

4º Informe trimestral general de actividades de Octubre a Diciembre de 2019 para la Junta de Gobierno del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, que presenta el Director General, **Ingeniero Gustavo Quezada Esparza**, en cumplimiento a lo dispuesto por el artículo 14 fracción XIII de la Ley Orgánica de este Instituto.

ÍNDICE

- I.** Tesorería;
- II.** Dirección de Dictaminación Pericial;
- III.** Dirección de Laboratorios;
- IV.** Dirección del Servicio Médico Forense;
- V.** Dirección Administrativa;
- VI.** Dirección Jurídica;
- VII.** Archivo Criminalístico y Constancias de No Antecedentes Penales;
- VIII.** Dirección de Investigación y Capacitación;
- IX.** Contraloría.
- X.** Coordinación de Informática;
- XI.** Unidad de Transparencia;
- XII.** Coordinación de Comunicación Social;
- XIII.** Dirección de Delegaciones Regionales;
- XIV.** Estadística Comparativa.

I.- TESORERÍA.

Ingresos por la expedición de constancias de no antecedentes.

Mes	Emitidas	Canceladas	Cobradas	Total ingreso
Octubre	74,104	906	73,198	4,707,610.00
Noviembre	50,988	579	50,409	3,226,042.00
Diciembre	39,357	477	38,880	2,518,797.00
TOTALES	164,449	1,962	162,487	10,452,449.00

Los ingresos obtenidos de octubre a diciembre del 2019 en este rubro, representan un 29.03% de los ingresos estimados relacionados por este concepto para el año 2019.

Cuadro comparativo de expedición de constancias de no antecedentes cuarto trimestre 2018 vs 2019.

Constancias (octubre a diciembre)	2018	2019	Diferencia constancias
Expedidas	177,895	164,449	13,446
Canceladas	2,003	1,962	41
TOTALES	175,892	162,487	13,405

En el cuarto trimestre tenemos una disminución de expedición de constancias de no antecedentes del 7.55%, por otro lado, también traemos una disminución en constancias cancelas en un 2.04%.

Cuadro comparativo de ingresos propios de octubre a diciembre del 2018 vs 2019.

Concepto	2018 \$	2019 \$
Expedición de constancias	10,905,904.00	10,452,449.00
Certificación de constancias	48,198.00	49,525.00
Diplomados	1,700.00	31,200.00
Especialidad	47,049.00	75,675.00
Toma de huellas	20,229.00	28,204.00
Determinación grupo sanguíneo	-	-
Alcoholemia	-	-
Pruebas de embarazo	-	-

Pruebas de balística	-	49,698.00
Examen Presuntivo	2,922.00	1,120.00
Prueba de paternidad	51,504.00	48,438.00
Productos financieros	1,609,191.00	1,025,916.00
Otros ingresos	98,021.00	23,133.00
Totales	12,784,718.00	11,785,358.00

Es importante resaltar que aunque en algunos rubros de ingreso se presenta un aumento, en lo general se cuenta con menos ingreso propio, en este cuarto trimestre en un 7.81%.

Ejercicio del presupuesto a nivel capítulo al cuarto trimestre del 2019.

Capítulo	Presupuesto total autorizado 2019	Total ejercido al 31 diciembre 2019	Presupuesto por ejercer a diciembre 2019
1000. Servicios Personales	205,735,027.72	205,735,027.72	-
2000. Materiales y Suministros	17,545,396.08	17,331,925.11	213,470.97
3000. Servicios Generales	38,656,969.27	33,413,454.33	5,243,514.94
5000. Bienes Muebles e Inmuebles	22,937,103.58	9,614,809.14	13,322,294.44
Totales	284,874,496.65	266,095,216.30	18,779,280.35

El presupuesto total autorizado está compuesto por lo publicado en el periódico oficial del Estado de Jalisco por \$178'806,545.00, además de \$30'000,000.00 para alerta de género. También incluye \$11'422,425.98 de remanente del ejercicio 2018 y \$35'000,000.00 estimados de ingresos propios, así como ampliaciones por recursos gestionados posteriormente.

II.- DIRECCIÓN DE DICTAMINACIÓN PERICIAL.

CRIMINALÍSTICA DE CAMPO Y FOTOGRAFÍA FORENSE

Asuntos relevantes:

OCTUBRE:

1.- El día 06 de octubre se realizó un levantamiento de cadáver en Zapopan, en donde se encontraron dos bolsas con restos humanos, desconociéndose sexo, edad y las causas de muerte, esto a determinar con el protocolo de necropsia, localizados al interior de una fosa al interior de un inmueble.

2.- El día 11 de octubre se realizó un levantamiento de cadáver en la municipalidad de Guadalajara, en donde se encontró un cadáver por arma de fuego, de sexo femenino, en posición decúbito dorsal en el interior de un local de venta de comida.

NOVIEMBRE:

1.- El día 06 de noviembre se realizó un levantamiento de cadáver en la municipalidad de Tonalá, en donde se encontraron siete cadáveres por arma de fuego del sexo masculino, se desconoce edad y una camioneta Mazda, una Renault y un vehículo Hyundai entre otros indicios.

2.- El día 06 de noviembre se realizó un levantamiento de cadáver en la municipalidad de Tlajomulco de Zúñiga, en donde se encontraron dos cadáveres del sexo masculino por arma de fuego, resultante de un enfrentamiento de un comando armado, en el lugar se localizaron, un vehículo marca BMW y una camioneta Ford entre otros indicios.

3.- Los días 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 19, 22, 23, 25 de noviembre se realizaron diversos levantamientos de cadáveres en la Municipalidad de Tlajomulco de Zúñiga, en donde se ingresó a tres fincas donde se localizaron entre diversos indicios bolsas de plástico color negro con restos humanos.

DICIEMBRE:

1.- El día 18 de diciembre, se realizó un levantamiento de cadáver con protocolo de feminicidio en el municipio de Zapopan, en donde se localizó un cadáver por agente cortante en posición decúbito dorsal, de sexo femenino, una sierra circular y un vehículo de la marca Nissan 2019 entre otros indicios.

2.- El día 24 de diciembre, se realizó un levantamiento de cadáver en la municipalidad de Tlajomulco de Zúñiga, en donde se localizaron 4 cadáveres por arma de fuego del sexo masculino, dos de ellos identificados, localizados al exterior de una tienda de conveniencia, diversos casquillos y 3 vehículos automotores entre otros indicios.

3.- El día 30 de diciembre, se realizó un levantamiento de cadáver en el municipio de Guadalajara, en donde se localizaron 4 cadáveres por arma de fuego, 3 de sexo masculino sobre la banqueta y una femenina sobre la banqueta de la acera de enfrente, uno de ellos identificado, los 4 cadáveres se encontraron atados por detrás de su espalda con las agujetas de su propio calzado.

OBSERVACIONES: A la fecha se siguen llevando a cabo diligencias en la calle Camino al Mirador, sin número, en la colonia el Mirador, en la Municipalidad de Tlajomulco de Zúñiga, en la extracción de segmentos de restos humanos.

LOGROS:

1.- Se ha abatido el rezago entre un 90 a 95 por ciento, se tuvieron que asignar peritos con el mayor número de rezago para que estos se avocaran en un turno de lunes a viernes sin que asistieran a sus guardias para que pudieran avanzar en sus mismo rezago.

2.- Se logró la re acreditación por parte de National Accreditation Board "ANAB" en la norma ISO-IEC 17020, lo cual demostró que al interior del laboratorio se están llevando todos los procedimientos apegados a la norma estandarizada.

3.- Se llevaron a cabo las pruebas de proficiencia basadas en Bluestar, remitidas por los Servicios Periciales del Estado de Aguascalientes, mismos que también cuentan con una acreditación, obteniendo un resultado satisfactorio, lo cual significa que los peritos de este laboratorio siguen demostrando su competencia técnica para dichas pruebas.

LABORATORIO DE LOFOSCOPIA

Octubre

471 Peticiones

Oficios atendidos por SIGI	401	contestaciones
Oficios atendidos por CALIPSO	9	contestados
Huellas dactilares para trámites diversos a particulares	16	recabadas
Ingresos de fichas dactilares a sistema AFIS	289	58 positivos
Casos ingresados a sistema AFIS	18	calificados
Oficios internos girados a las áreas de este Instituto	31	entregados
Cancelación de antecedentes	11	oficios completados
Cotejos directos internos	31	contestados
Indicios procesados	14	contestados

Noviembre

462 peticiones

Oficios atendidos por SIGI	529	contestaciones
Oficios atendidos por CALIPSO	3	contestados
Huellas dactilares para tramites diversos a Particulares	6	recabadas
Ingresos de Fichas dactilares a sistema AFIS	471	72 positivos
Casos ingresados a sistema AFIS	20	calificados
Oficios internos girados a las áreas de este Instituto	15	entregados
Cancelación de antecedentes	7	oficios completados
Indicios procesados	42	contestados
Cotejos directos - internos	37	contestados

Diciembre

473 peticiones

Oficios atendidos por SIGI	416	contestaciones
Oficios atendidos por CALIPSO	2	contestados
Huellas dactilares para trámites diversos a particulares	11	recabadas
Ingresos de fichas dactilares a sistema AFIS	466	17 positivos
Casos ingresados a Sistema Afis	10	calificados
Oficios internos girados a las áreas de este Instituto	22	entregados
Cancelaciones	9	oficios completados
Indicios procesados	24	contestados

AGRONOMÍA

Dictámenes	Fecha	Contestación	Dependencia	Tipo de dictamen	Observaciones
1	14/10/2019	541/8	Juzgado Segundo	Impacto Ambiental	Cerro del Tajo
1	17/10/2019	204/19	FIPRODEFO	Avalúo y Bdt	Invernadero

Abreviaturas: SEC. GRAL. DE GOB.: Secretaría General de Gobierno Asuntos Agrarios, FGR: Fiscalía General de la República, CEA: Comisión Estatal del Agua., MP: Ministerio Público, FIPRODEFO: Fideicomiso para la Producción y Desarrollo Forestal, BDT: Bienes Distintos a la Tierra.

DOCUMENTOS CUESTIONADOS

1.- Informes y dictámenes realizados para las diversas Agencias del interior del Estado y foráneos, dependientes de la Fiscalía Estatal.

2.- Desahogo de audiencias en los Juzgados Penales del fuero común, en el interior del Estado de Jalisco.

3- Diligencias desahogadas emitiendo dictámenes e informes, para las Juntas de Conciliación y Arbitraje en el Estado de Jalisco.

4.- Se continúa con el mantenimiento de la norma internacional ISO-IEC-17025. Actualización del manual de procedimientos y manual de calidad. Se aprobó la auditoria externa sin observaciones.

DELITOS SEXUALES

Se elaboraron un total de 46 dictámenes andrológicos, de los cuales dos resultaron positivos:

A un menor de 17 años un desconocido se lo lleva a la fuerza, amenazado con pistola, a un hotel y ahí abusa sexualmente de él.

A un menor de 8 años su primo mayor de edad, abusa sexualmente de él.

281 dictámenes ginecológicos elaborados, siendo positivos tres.

Femenina 19 años, agredida físicamente y abusada sexualmente por su marido.

A una menor de 13 años, embarazada por un chofer de transporte público de 35 años, que se la llevaba a su base y ahí tenía relaciones sexuales con consentimiento.

A una menor de 17 años, con muerte fetal porque su pareja sentimental la golpeaba.

Dictámenes de **Síndrome del Niño Maltratado** un total de 312:

Resultando positivos 21 por maltrato fetal, siendo positiva la marcha toxicológica, por uso de drogas de la madre.

A un menor de 4 años golpeado por la madre y el padrastro.

A un menor de 2 años golpeado por el padrastro, presentó fractura de costilla.

MEDICINA LEGAL

Se elaboraron un total de 252 dictámenes clasificativos de lesiones a diversos hospitales de la Zona Metropolitana de personas lesionadas.

Se realizaron 12 dictámenes de responsabilidad médica.

Se acudió a diversas diligencias a los Juzgados tanto del fuero común y federal, así como en Agencias del Ministerio Público, en 194 asuntos.

Se integraron al equipo de Medicina Legal y Delitos Sexuales tres médicos, asignados para la atención del consultorio de Medicina Legal con perspectiva de género.

Se equipó el consultorio de medicina legal con perspectiva de género.

Se recibió capacitación y actualización a médicos de Medicina Legal, Delitos sexuales y Médicos de Delegaciones, en donde se realizaron temas de dictaminación con perspectiva de género.

DELITOS SEXUALES

Se elaboraron un total de 46 dictámenes andrológicos, de los cuales dos resultaron positivos:

A 4 menores de entre 3 y 5 años, el conserje de la escuela los metía al baño y los tocaba.

A unos menores de 15 y 11 años, monaguillos de una iglesia, el padre los masturbaba.

Dictámenes Ginecológicos:

1 femenina 14 años, la madre le presenta a un hombre, tiene relaciones sexuales con él y sale embarazada.

A 2 menores de 3 años, refiere el conserje de la escuela las metía al baño y las tocaba, junto con otros compañeritos.

Dictámenes de Síndromes del Niño Maltratado:

A unos menores de 9 años, del Hospicio Cabañas que denuncian maltrato en dicho hospicio.

A 1 menor de 3 meses es presentado con fractura de fémur.

1 menor de 14 años, la mamá le tomaba fotos desnuda y se las mandaba a hombres.

IDENTIFICACIÓN DE VEHÍCULOS

Octubre	Solicitudes: 1,805 Dictaminados: 1,940 Validación: 2,500 revisiones vehiculares en Tonalá y Tesistán
Noviembre	Solicitudes: 1,574 Dictaminados: 1,530 Validación: 2,900 revisiones en Tonalá y Tesistán
Diciembre	Solicitudes: 1,511 Dictaminados: 1,331 Validación: 2,000 revisiones vehiculares en Tonalá y Tesistán
TOTAL DICTAMINADOS	4,801

Así mismo se le prestó apoyo a los municipios de Ocotlán y Tequila para validación de motocicletas.

INFORMÁTICA FORENSE

En el cuarto trimestre de 2019 se atendieron vía radio o por medio de llamadas, 201 solicitudes urgentes de peritajes en informática forense, estos forman parte de un total de 508 peticiones recibidas y se emitieron 554 dictámenes y/o informes periciales en dicha materia, de los cuales un mayor número fue referente a peritajes en los que las autoridades solicitaron análisis y obtención de información almacenada en equipos de video grabación (DVR) que forman parte de circuitos de video cerrado instalados en sitios directos o indirectos del lugar y/o espacio de investigación y de hechos delictivos, así también obtención de información visible o eliminada de tabletas y equipos de cómputo, identificación de dispositivos e investigación de sistemas.

Se atendieron además asuntos en los que se requería el análisis de evidencia contenida en sistemas de video vigilancia o circuito cerrado (CCTV), así como en teléfonos celulares como los archivos de video y audio, registros de mensajes enviados y recibidos, llamadas entrantes y salientes, los datos de la agenda. Entre los servicios de mayor relevancia durante el período señalado se tienen los siguientes:

En el mes de octubre se acudió a dos domicilios en la población de El Salto, Jalisco, donde fueron realizadas extracciones de video con la finalidad de obtener información de valor para dar con el paradero de personas que se encontraban en calidad de desaparecidas. Se obtuvo un volumen mayor a 20 GB de videos que posteriormente fueron analizados por personal de los Policía Investigadora adscrita a El Salto.

En el mes de octubre fue requerido por el área de Homicidios Intencionales de la Fiscalía Estatal, que se acudiera a una gasolinera ubicada en Periférico cruce con Camino al Iteso, de ahí se obtuvieron archivos de video que sumaron más de 10 GB, en los cuales se localizaría información que aportaría datos para el esclarecimiento del homicidio de una persona del sexo masculino.

La segunda semana del mes de octubre se llevó a cabo un evento político en un inmueble ubicado cerca de la barranca de Huentitán, cuando de manera inesperada llegaron varias personas con armas largas y llevaron a cabo agresiones de las que resultaron 4 personas heridas. Los archivos de video obtenidos fueron enviados grabados en un disco DVD.

También en el mes de octubre de 2019 se brindó atención a la Agencia Especializada en Transporte Público, para realizar la extracción de archivos de video almacenados de un equipo de video grabación digital (DVR) que se encontraba instalado en una unidad de transporte público. En el accidente resultaron varias personas lesionadas y una persona detenida como probable responsable.

Otro evento relacionado con el transporte público ocurrió en los cruces de las calles Boulevard del Rodeo y Melchor Ocampo, en la colonia El Vigía, municipio de Zapopan Jalisco. Una persona que circulaba en una bicicleta fue arrollada por la unidad de transporte, se le trasladó a un puesto de socorro donde posteriormente perdió la vida.

En el mes de noviembre se llevó a cabo una extracción de videos en diferentes domicilios ubicados en los municipios de Arandas, Atotonilco y San Ignacio, Jalisco, a petición de la Fiscalía Especializada en Personas Desaparecidas, la cual investigaba la desaparición de una decena de jornaleros que fueron privados de su libertad por diversos individuos que se trasladaban en camionetas tipo pickup y SUV.

Durante el último trimestre del año fueron realizadas 27 solicitudes de extracción de datos contenidos en teléfonos celulares, las cuales eran provenientes de agencias de la Fiscalía Estatal, especializadas en la investigación de delitos cometidos en contra de mujeres, de trata, de abuso sexual, de violencia intrafamiliar y de atención a menores. Acudieron al Instituto decenas de personas que presentaban sus dispositivos y voluntariamente los dejaban a disposición para llevar a cabo las extracciones requeridas por el Ministerio Público.

PSICOLOGÍA FORENSE

1. Se brindó capacitación a las compañeras peritos de las Delegaciones Regionales Zona Sur Cd. Guzmán, Unidad Regional Altos Sur Tepatitlán de Morelos y Costa Norte Puerto Vallarta, en el tema de elaboración de Dictámenes Periciales en materia de Protocolo de Estambul, con la siguiente temática:

- 1.1 Normas jurídicas internacionales aplicables.
- 1.2 Códigos éticos pertinentes.
- 1.3 Consideraciones generales relativas a las entrevistas.
- 1.4 Análisis de las señas físicas y psicológicas de la tortura.
- 1.5 Dictamen médico-psicológico en los casos de tortura y otros tratos penas crueles, inhumanos o degradantes.

2. Se dio respuesta a un total de **1035** dictámenes de impacto emocional, tentativas y psicosocial.

2.1 Informes emitidos en total: **1541**.

2.2 informes y dictámenes en total: **2,576**.

3. Con la integración de nuevos refuerzos se logró reestructurar el área de psicología forense con la finalidad de brindar un servicio más óptimo y brindar atención todos los días del año.

Esquema de trabajo actual del Departamento de Psicología Forense, con el cual el tiempo de espera se redujo hasta tres meses y se atiende todos los días del año.

4. Finalmente, mediante el curso denominado “**Defensa de los Dictámenes Periciales en Juicio**” se brindará las herramientas necesaria para que los peritos habilitados defiendan los dictámenes que en su tiempo se realizaron.

Asuntos extraordinarios mediáticos:

9 menores de abuso sexual de Tlajomulco.

Psicosocial (feminicidio) en el Motel Los Cubos.

Psicosocial (feminicidio) estudiante de la Universidad de Guadalajara.

CONTABILIDAD FORENSE

1.- ACCIONES RELEVANTES:

En este trimestre el Área de Contabilidad apoyó a la Agencia del Ministerio Público 03 de Instrumentos Públicos de la Dirección de Delitos Patrimoniales y Financieros, en las Carpetas de Investigación 121767/2019, 122803/2019, 122823/2019 y 121767/2019.

2.- LOGROS:

En este trimestre entraron al área de contabilidad pericial 78 oficios a dictaminar de los cuales se atendieron 64. Este trimestre el área de contabilidad cierra con 35 asuntos pendientes por atender, por lo que se ha estado trabajado en conjunto para que los asuntos sean atendidos en tiempo y forma, así como el apoyo brindado a la Fiscalía Especializada en el Combate a la Corrupción en el esclarecimiento de las rendiciones de cuentas de las Administraciones a los Municipios e Instituciones de Gobierno.

En este trimestre el Área de Contabilidad apoyó a la Fiscalía Especializada en el Combate a la Corrupción con las Carpetas de Investigación 172/2019 del Municipio de Tala, y la 22/2019 del Municipio de Gómez Farías, Jalisco.

ANTROPOLOGÍA FORENSE

Actividades y logros

Actividades	Periodo			Total trimestral
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Prospección	1	3	1	5
Excavaciones	0	17	18	35
Personas recuperadas	1	53	36	90
Asociación de elementos mezclados (bolsas)	1	7	0	8
Visita regional (delegación)	1	0	0	1

Estadística

La estadística se desglosa el desempeño de cada perito adscrito al área así como una estadística general trimestral.

Claudia	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	2	2	0	4
Informes	23	8	8	39
Peticiones asignadas pendientes al 31 de diciembre de 2019			15	

Dalia	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	4	5	0	5
Informes	32	14	12	107
Peticiones asignadas pendientes al 31 de diciembre de 2019			20	

Carlos	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes	1	4	2	7
Informes	16	9	10	35
Peticiones asignadas pendientes al 31 de diciembre de 2019			30	

Victoria	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	3	1	0	4
Informes	29	3	15	47
Peticiones asignadas pendientes al 31 de diciembre de 2019			17	

Axel	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	NA	0	0	5
Informes	NA	0	5	107
Peticiones asignadas pendientes al 31 de diciembre de 2019			17	

Karla	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	NA	NA	0	0
Informes	NA	NA	6	6
Peticiones asignadas pendientes al 31 de diciembre de 2019			12	

María	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes Antropológicos	NA	NA	0	0
Informes	NA	NA	6	
Peticiones asignadas pendientes al 31 de diciembre de 2019			17	

Total Trimestral del Área de Antropología Forense

Total Trimestral del área de Antropología Forense	Periodo			Total
	01 al 31 de octubre	01 al 30 de noviembre	01 al 31 de diciembre	
Dictámenes	10	12	2	24
Informes	100	34	63	197

Hago de su conocimiento que el área cuenta con ciento cincuenta y cinco (151) peticiones pendientes de contestar a la fecha del 01 de enero del 2020, mismas que ciento veintiocho (128) se encuentran asignadas y veintitrés (23) por asignar.

Peticiones del área de Antropología Forense	Asignado	Sin asignar
2018 y anteriores	17	4
2019	6	128
Peticiones totales	23	132

OTROS

- Crecimiento del área: En el mes de noviembre se incorporó un perito al área y durante el mes de diciembre dos peritas, por lo que actualmente el Área cuenta con siete (7) Antropólogas.
- Se estableció un rol de trabajo de campo para cubrir las necesidades del área.
- Se distribuyeron las delegaciones para su atención e integración del Archivo Básico de las Personas Fallecidas que ahí se encuentran.
- Se programaron las visitas a las delegaciones para el año 2020.
- Se ha atendido servicio de campo desde el 7 de noviembre del 2019.

HECHOS DE TRÁNSITO TERRESTRE

Los servicios que se cubrieron a solicitud de puestos de socorros, en los cuales estuvieron involucrados el transporte público, trasladándose los peritos a cruceros, por lo que se debe considerar la hora invertida en los mismos.

Servicios a Cruceros
Total **401**

Servicios de Transporte Público
Total **52**

Así mismo se informa que se acudieron a diferentes servicios de puestos de socorros donde se vieron involucrados vehículos particulares y de transporte público, arrojando un total de **82** personas fallecidas y **337** personas lesionadas al momento de conocer los hechos, tras llamado de la autoridad ministerial.

SINIESTROS Y EXPLOSIVOS

OCTUBRE:

1.- 07 de octubre, en el municipio de Guadalajara Jalisco, lugar donde se desarrolló un incendio en una dulcería, dictaminando la causa del mismo como intencional provocado por una persona en condición de calle.

2.- 11 de octubre, en el municipio de Guadalajara, Jalisco, lugar donde se registra un incendio que afectó dos vehículos, uno de manera severa y el otro de manera parcial, en este caso se determina que el incendio se produce de manera intencional sobre uno solo de los automotores, propagándose los efectos hacia el otro que se localizaba en la misma área de cochera.

3.- 22 de octubre, se acude a un incendio registrado sobre un P.F.S.I. del género masculino con huellas de combustión, localizado en el Municipio de Tlajomulco de Zúñiga, Jalisco. Siniestro provocado de manera intencional con la utilización de algún acelerante o activador del fuego.

4.- 25 de octubre, en el municipio de Zapopan Jalisco, lugar donde se desarrolló un incendio ocasionado por un disturbio eléctrico en un ventilador ubicado sobre el sillón de la sala, resultando fallecida una persona del sexo femenino mayor de edad y lesionada por inhalación una menor.

NOVIEMBRE:

1.- 06 de noviembre, en el municipio de Tlajomulco de Zúñiga, Jalisco, se registra un enfrentamiento entre civiles, se detectan artefactos peligrosos, identificándose una granada de mano ofensiva tipo m-92, una munición calibre 37/38 mm de agente lacrimógeno con (cloroacetofenona) y un artificio pirotécnico que produce humo en color naranja y es conocido como “granada de humo”.

2.- 11 de noviembre, en el municipio de Guadalajara, Jalisco; lugar donde se registró un incendio en el interior de una vivienda, donde resultara una persona fallecida, derivado de dicho siniestro que se generó por el uso inadecuado de fuentes de calor, propagándose en el primer y segundo piso de la finca.

3.- 19 de noviembre, en el municipio de Tlajomulco de Zúñiga, Jalisco, lugar donde fue localizado un P.F.S.I. del género masculino con huellas de combustión, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación parcial.

4.- 22 de noviembre, en el Municipio de Zapotlanejo, Jalisco, lugar donde fue localizada una P.F.S.I. del género femenino con huellas de combustión, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación parcial y superficial.

DICIEMBRE:

1.- 05 de diciembre, en el municipio de Guadalajara, Jalisco, lugar donde se registra un incendio en un área habilitada como habitación contigua al comedor, este incendio se produce por un disturbio eléctrico y del interior rescatan a dos masculinos lesionados y una persona fallecida del género femenino.

2.- 06 de diciembre, en el municipio de El Salto, Jalisco, lugar donde fue localizado un P.F.S.I. del género masculino seccionado y con huellas de combustión entre diversos materiales o desechos presentes en el lugar, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación intensa.

3.- 07 de diciembre, se acude a una negociación denominada Oxxo que se localiza en la carretera Guadalajara – Chapala a la altura del kilómetro 21 en el municipio de Ixtlahuacán de los Membrillos, Jalisco, donde se suscitó un siniestro de daño a cajero automático con aplicación de fuego con soplete, de manera intencional para abrirlo y sustraer el dinero localizado en su interior, contando en su oportunidad con persona detenida.

4.- 09 de diciembre, en el Poniente de Zapopan, Jalisco, lugar donde fue localizado un P.F.S.I. del género masculino, con huellas de combustión, este incendio presenta las características de incendio intencional con patrones correspondientes a la utilización de acelerantes o activadores del fuego, donde los efectos alcanzaron una propagación regular.

5.- 13 de diciembre, en el municipio del Salto, Jalisco, registrándose un incendio al interior de una habitación donde se localiza un P.F.S.I. del género masculino, con una bolsa plástica en su extremidad superior, con huellas de combustión, este incendio presenta las características de incendio intencional.

Se hace mención que en este trimestre el departamento de siniestros y explosivos recibió un total de 73 solicitudes de servicios, tanto de zona metropolitana como de otros municipios del interior del estado quedando el registro mensual de la siguiente manera:

- Octubre 19 peticiones.
- Noviembre 26 peticiones.
- Diciembre 28 peticiones.

POLIGRAFÍA

En el Cuarto Trimestre de 2019, el Departamento de Poligrafía atendió 07 solicitudes de evaluaciones poligráficas, las cuales se detallan a continuación:

Se atendieron 03 solicitudes de evacuaciones poligráficas de distintas agencias del ministerio público de la Fiscalía Estatal, de las cuales están pendientes de realizar 02 evaluaciones poligráficas programadas para el primer trimestre del año 2020.

Se atendieron 04 evaluaciones poligráficas de control de confianza, solicitadas por la Coordinación de Recursos Humanos de este instituto para personal habilitado del módulo de expedición de constancias de no antecedentes penales en los municipios de Etzatlán y Tizapán, Jalisco, de las cuales se emitieron 03 dictámenes.

En atención a las evaluaciones poligráficas solicitadas por autoridades, se emitieron 04 informes, los cuales se distribuyen de la siguiente manera: 02 derivados de la solicitud de Dictámenes Poligráficos de la agencia de hechos de sangre, 01 de la agencias control de procesos y oralidad y 01 de la agencia de personas desaparecidas.

Del cuarto trimestre que se informa, no se emitieron 02 dictámenes poligráficos que se tenían programados por los siguientes motivos: no asistieron 02 personas a las evaluaciones poligráficas solicitadas por la agencia de hechos de sangre.

En relación al servicio de evaluaciones poligráficas que se ofrecen en el Catálogo de Servicios de este instituto a particulares, de conformidad con la Ley de Ingresos para el Ejercicio Fiscal 2019, en el tercer trimestre que se informa no hubo solicitudes.

Tipo de Dictamen	Octubre	Noviembre	Diciembre	Total
Exámenes Específicos	00	00	00	00
Exámenes de Control de Confianza	00	00	03	03
Reportes a Particulares	00	00	00	00
Dictámenes Realizados	00	00	03	03

Informes	Octubre	Noviembre	Diciembre	Total
Agencias del Ministerio Público	00	00	04	04
Juzgados	00	00	00	00
Otras autoridades	00	00	00	00
Informes Realizados	00	00	04	04

La anterior información fue registrada en el sistema CALIPSO y SIGI.

El Departamento de Poligrafía hace más de quince años apoya en investigaciones solicitadas por autoridades Ministeriales y Judiciales, mediante el uso de procedimientos técnicos validados internacionalmente con estricto apego a Derechos Humanos. Por otra parte, interviene en la selección del personal habilitado que colabora con el IJCF. Actualmente el Departamento cuenta con un solo perito, por motivo de la demanda de solicitudes. No obstante, este perito se encuentra adscrito al área de Documentos Cuestionados y dictamina en esta, mientras no interviene en evaluaciones poligráficas.

RETRATO HABLADO

El 4to. Informe Trimestral de Actividades, Logros y Estadísticas del Departamento de Retrato Hablado, el cual comprende del **01 de Octubre al 31 de Diciembre de 2019**.

ACTIVIDADES

Actualmente y desde agosto de 2017 se realizan los peritajes de Retrato Hablado en las oficinas del Juzgado de Control y Oralidad, ubicadas en Puente Grande, Jalisco.

El perito atendió durante el 4to. Trimestre de 2019 los peritajes solicitados por la Fiscalía y la cantidad de catorce requerimientos denominados junta de peritos, interrogatorios y ratificaciones en los diferentes juzgados del fuero común y federal.

LOGROS

Durante el 4to. Trimestre de 2019 los peritajes requeridos fueron resueltos con la debida prontitud logrando mantener una vez más el Departamento de Retrato Hablado SIN REZAGOS, a la fecha.

Cabe destacar en el concepto de planimetrías el asunto del edificio MULBAR, ubicado en el centro histórico de Guadalajara, el cual se concluyó con la ejecución de la cantidad de diez planimetrías, una por cada nivel del edificio.

Rezago del 01 oct al 31 dic 2019			
Concepto:	Local	For.	Suma
Total oficios recibidos:	7	2	9
Dictámenes	4	1	5
Informes	3	1	4
Subtotal realizado:	7	2	9
Diferencia (rezago):	0	0	0

ESTADÍSTICAS

Durante el 4to. Trimestre de 2019 se atendieron la totalidad de las peticiones recibidas en este Departamento de RETRATO HABLADO produciendo los siguientes dictámenes, cada mes, por tipo:

ESTADÍSTICAS - 4TO. TRIMESTRE 2019	Octubre	Local	Foráneo	Total
	Solicitudes	1	1	2
	Retratos	0	0	0
	Planimetrías	0	0	0
	Progresión de edad	0	0	0
	Reconstrucción	0	0	0
	Informes	1	1	2
	<i>Sumas</i>	2	2	4
	Noviembre	Local	Foráneo	Total
	Solicitudes	2	0	2
	Retratos	0	0	0
	Planimetrías	0	0	0
	Progresión de edad	1	0	1
	Reconstrucción	0	0	0
	Informes	1	0	1
	<i>Sumas</i>	4	0	4
	Diciembre	Local	Foráneo	Total
	Solicitudes	4	1	5
	Retratos	2	0	2
Planimetrías	1	0	1	
Progresión de edad	0	1	1	
Reconstrucción	0	0	0	
Informes	1	0	1	
<i>Sumas</i>	8	2	10	

III.- DIRECCIÓN DE LABORATORIOS.

LABORATORIO DE BALÍSTICA

Octubre 2019:

Se contestaron un total de ciento un dictámenes de Balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de octubre 2019, se atendieron quince servicios de trayectorias y efectos, solicitados por diferentes agencias del Ministerio Público de la Zona Metropolitana, así como cuatro servicios foráneos.

Noviembre 2019:

Se contestaron un total de sesenta y cuatro dictámenes de Balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de noviembre del 2019, se atendieron veinte servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público dentro de la Zona Metropolitana.

Diciembre 2019:

Se contestaron un total de setenta y dos dictámenes de Balística, las solicitudes de pruebas acreditadas y con término de detenidos fueron contestados en su totalidad.

De la misma forma, en el mes de diciembre del 2019, se atendieron dieciocho servicios de trayectorias y efectos solicitados por diferentes agencias del Ministerio Público dentro de la Zona Metropolitana.

LABORATORIO DE ACÚSTICA

Le informo que, en el trimestre reportado, se recibieron en el Laboratorio de Acústica Forense 22 solicitudes por parte de las distintas autoridades, a los cuales se les atendió en tiempo y forma generándose las respuestas correspondientes.

Se llevó a cabo la toma de muestras de voz a 14 imputados y se resguardaron 89 audios para confrontas en materias de secuestros, atendiendo las diligencias generadas por esta práctica operativa en los distintos horarios del día. Se llevaron a cabo las diligencias necesarias para cumplir las ratificaciones, interrogatorios y demás prácticas derivadas del servicio pericial en el Tribunal de Arbitraje y Escalafón y la Junta Local de Conciliación y Arbitraje.

De igual forma, durante el cuarto trimestre del año 2019, se recibieron en la Unidad Interdisciplinaria Especializada en Dictaminación de Casos de Tortura, **506 oficios** de solicitud por parte de diversas autoridades, los cuales se les atendió en tiempo y forma y se generaron las diversas actividades que conlleva la práctica pericial de esta Unidad.

Dichas actividades las clasificamos de la siguiente forma: 59 designaciones de peritos, 160 informes a juzgados sobre el trato dado a los asuntos en vigor y 287 oficios varios.

LABORATORIO DE QUÍMICA Y TOXICOLOGÍA

El principal logro durante este periodo fue haber obtenido la acreditación por parte de ANAB. Se ha continuado con funciones y actividades rutinarias tanto en el Laboratorio de Química como en el de Toxicología, resaltando que en el mes de diciembre se atendieron seis solicitudes para la determinación y cuantificación de metabolitos de drogas de abuso de ciudadanos en forma particular.

El 16 de noviembre de 2019 se nombró a la Q.F.B. María Laura Socorro Zapata Arechiga como Coordinadora del Laboratorio de Química y Toxicología.

LABORATORIO DE GENÉTICA

En octubre se realizaron 455 análisis genéticos y 24 confrontas positivas, en noviembre se realizaron 547 análisis genéticos y 25 confrontas positivas y en diciembre se realizaron 474 análisis genéticos y 26 confrontas positivas.

Además en este trimestre se ingresaron al banco de perfiles genéticos 1870 perfiles genéticos (cadáveres y familiares que buscan desaparecidos y perfiles que nos remiten mediante colaboración).

IV.- DIRECCIÓN DEL SERVICIO MÉDICO FORENSE.

En el periodo comprendido de octubre a diciembre del año 2019 se practicaron un total de 1097 necropsias, 43 de las cuales se realizaron bajo Protocolo de Femicidio. Se desglosa a continuación el sexo de los cadáveres y el mecanismo de muerte:

Total de necropsias				
Sexo	Mes			Total
	Octubre	Noviembre	Diciembre	
Femenino	44	50	51	145
Masculino	280	304	363	947
Se ignora	0	5	0	5
Totales	324	359	414	1097

Clasificación por mecanismo de muerte	
Mecanismo	Totales
Ahorcado	84
Arma de fuego	265
Contusiones	307
Enfermedad	126
Estrangulación	65
Intoxicación	21
Otros	4
Punzocortante	52
Quemaduras	14
Se investiga	4
Sin determinar	99
Otras asfixias	56
Total general:	1097

El área de Archivo Básico de Identificación Forense reportó las siguientes actividades realizadas por el área de Toma de Muestras:

Mes	Muestras procesadas en el anfiteatro						Totales
	Fotografía	Gsr	Walker	Lechos ungueales	Lofoscopia	Pelos y fibras	
Octubre	323	114	26	137	300	76	976
Noviembre	363	103	17	139	316	85	1023
Diciembre	201	31	07	55	175	36	505
Total	887	248	50	331	791	197	2504

Asimismo el Departamento de Digitalización de Expedientes para la base de datos PM (Post Mortem) informó la digitalización de un total de **14** expedientes.

El Área de Patología Forense reportó la emisión de un total de 101 dictámenes así como el área de Odontología Forense en donde se realizaron un total de 540 estudios odontológicos y 6 dictámenes por mordedura.

V.- DIRECCIÓN ADMINISTRATIVA.

COORDINACIÓN DE RECURSOS HUMANOS

<u>Inicio</u>	<u>final</u>
<u>01 de octubre de 2019</u>	<u>31 de diciembre de 2019</u>
partida 1000	partida 1000
empleados	empleados
553	585

Bajas = 24	representan un:	4.01%
Altas = 46	representan un:	7.68%

Total de la plantilla: 599 plazas, de las que 585 personas se encontraban activas al 31 de diciembre de 2019, vacantes 15 plazas.

Personal activo

Personal administrativo	152	personas
Representan un		25.98 %
Personal operativo	433	personas
Representan un		74.02 %

Durante el 4to. Trimestre del año (octubre a diciembre) se realizaron 46 contrataciones, por lo que se observa un incremento en el porcentaje de los nuevos ingresos.

En el mes de octubre se realizó por convocatoria un reclutamiento del cual se recibió documentación de 233 aspirantes de zona metropolitana y 29 de Unidades Regionales para iniciar con los procesos de evaluación, mismos que se llevaron a cabo durante el mes de octubre, noviembre y diciembre de los cuales se contrataron a 40 personas en plazas de nueva creación, el resto en plazas en rotación de personal.

En la segunda quincena de noviembre de 2019 se autorizaron 40 plazas de perito, por lo que se incrementó la cantidad de personal operativo en la plantilla, tal como se describe en los porcentajes arriba señalados.

Además, durante el mes de noviembre se sometió a la Junta de Gobierno, la aprobación del proyecto para iniciar con la regularización salarial de los niveles salariales de Jefaturas, Coordinaciones hasta Direcciones y se incrementó la cantidad de \$1,232.00 hasta \$4,000.00 como primer etapa, esto quedó autorizado mediante Junta de Gobierno del día 08 de noviembre de 2019, por lo que a partir de la 1er. quincena de noviembre de 2019 se realizó el primer ajuste en el sueldo de 65 plazas (puestos).

Durante la primera quincena del mes de diciembre de 2019 se pagó el aguinaldo correspondiente. Se realizaron 230 contratos con carácter de temporal para las personas que ocupan plazas por tiempo determinado, mismos que quedaron firmados por los interesados al final del mes de diciembre.

COORDINACIÓN DE COMPRAS

1.- Relación de adquisiciones del IJCF, mediante el proceso de *Licitaciones Públicas Locales Sin Concurrencia del Comité* durante los meses de octubre, noviembre y diciembre del 2019.

No. De licitación	Nombre	Área	Proveedor	Partida adjudicada por proveedor	Partida presupuestal	Monto por proveedor	Monto total
Ijcf-ac-lscc043/2019	"contratación del servicio de traslado de valores para módulos de constancias del ijcf"	Archivo Criminalístico	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-ml-lscc044/2019	Adquisición de material diverso para el área de medicina legal del instituto jalisciense de ciencias forenses	Coordinación de recursos materiales y servicios generales	Implementos médicos de occidente, s.a de c.v.	1 y 3	5311	\$118,319.13	\$179,863.53
			Inveduc, s.a de c.v.	2 y 4		\$61,544.40	
Ijcf-ci-lscc045/2019	"servicio anual de soporte y mantenimiento para la licencia del software de uso forense para análisis de teléfonos celulares y dispositivos móviles celledite ufed 4 pc ultimate-one"	Coordinación de informática	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-ac-lscc046/2019	"contratación del servicio de traslado de valores para módulos de constancias del ijcf"	Archivo Criminalístico	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc047/2019	"adquisición de carros camilla del instituto jalisciense de ciencias forenses"	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-lcc-lscc048/2019	Adquisición de distanciómetros digitales del instituto jalisciense de ciencias forenses	Laboratorio de criminalística de campo	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc049/2019	"adquisición de carros camilla del instituto jalisciense de ciencias forenses"	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-lq-lscc050/2019	Adquisición de insumos para laboratorio químico	Laboratorio químico	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc051/2019	Adecuaciones físicas para habilitar el módulo de	Coordinación de recursos materiales y	Desierta	Desierta	Desierta	Desierta	Desierta

	constancias de no antecedentes en terraza belenes	servicios generales						
Ijcf-ci-lscc052/2019	Desarrollo de software para la descarga masiva de datos, intercambio y localización de coincidencia por biometría	Coordinación de informática	Arteaga desarrollo de software, s. De r.l. De c.v.	Única	5911	\$191,880.00	\$191,880.00	
Ijcf-lcc-lscc053/2019	Adquisición de distanciometros digitales del instituto jalisciense de ciencias forenses	Laboratorio de criminalística de campo	Estilógrafos y restiradores s.a de c.v.	Única	5311	\$50,286.00	\$50,286.00	
Ijcf-lq-lscc054-2019	Adquisición de insumos para laboratorio químico	Laboratorio químico	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-dic-lscc055-2019	Adquisición de equipo audiovisual: Proyector y pantallas smart tv	Dirección de investigación y capacitación	Dvpro,s.a de cv	1	5211	\$80,574.53	\$164,126.41	
			Libra sistemas, s.a de cv	2		\$83,551.88		
Ijcf-dic-lscc056-2019	Adquisición de equipo fotográfico	Dirección de investigación y capacitación	Dvpro,s.a de cv	1	5231	\$68,330.77	\$114,649.29	
			Libra sistemas, s.a de cv	2		\$46,318.52		
Ijcf-dic-lscc057-2019	Adquisición de material didáctico: maniqués o dómis para prácticas impartidas por la dirección de investigación y capacitación	Dirección de investigación y capacitación	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-ci-lscc058-2019	Adquisición de baterías modelo ntn9858, de 7.2 v 2100 mah nickel-metal, compatible para radios motorola	Coordinación de informática	Servicios preciado sa de cv	Única	2461	\$120,373.20	\$120,373.20	
Ijcf-mf-lscc059-2019	Adquisición de regletas separador (testigo métrico) para la dirección del servicio médico forense	Servicio médico forense	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-crmsg-lscc060-2019	Adecuaciones físicas para habilitar el módulo de constancias de no antecedentes en terraza belenes	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-crmsg-lscc061-2019	Acondicionamiento y adecuación de la oficina de psicología forense"	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-op-lscc062-2019	Adquisición de lector laser y reloj fechador para el área de oficialía de partes	Departamento de oficialía de partes	Servicios preciado, s.a. De c.v.	1	2141	\$2,607.68	\$40,943.36	
			Libra sistemas, s.a de c.v.	2	5151	\$38,335.68		
Ijcf-mf-lscc063-2019	Adquisición de equipo de rayos x y radiovisiografo, para la coordinación de atención de personas fallecidas sin identificar	Servicio médico forense	Desierta	Desierta	Desierta	Desierta	Desierta	
Ijcf-crmsg-lscc064-2019	Adquisición de cubetas de pintura Y sellador para exterior	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta	

Ijcf-si-lscc065-2019	Adquisición de radios transmisores de comunicación	Coordinación de seguridad interna	Integración de servicios de cctv alarmas y blindados, s.a de cv	Única	2141	\$34,684.00	\$34,684.00
Ijcf-dic-lscc066-2019	Adquisición de material didáctico: maniquíes o dómis para prácticas impartidas por la dirección de investigación y capacitación, segunda vuelta	Dirección de investigación y capacitación	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-mf-lscc067-2019	Adquisición de regletas separador (testigo métrico) para la dirección del servicio médico forense", segunda vuelta	Servicio médico forense	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc068-2019	Adquisición de equipos de aire acondicionado	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc069-2019	Contratación del servicio de instalación de 19 equipos de aire acondicionado tipo mini Split	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc070-2019	Contratación del servicio de rotulación a 61 vehículos oficiales	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc071-2019	Adquisición de cubetas de pintura Y sellador para exterior	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc072-2019	Acondicionamiento y adecuación de la oficina de psicología forense, segunda vuelta	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
Ijcf-crmsg-lscc073-19	Adquisición de equipos de aire acondicionado segunda vuelta	Coordinación de recursos materiales y servicios generales	Climas y mantenimientos técnicos s.a de c.v.	1,2,3,4 y 5	5641	\$198,325.20	\$198,325.20
Ijcf-crmsg-lscc074-19	Contratación del servicio de instalación de 19 equipos de aire acondicionado tipo mini Split, segunda vuelta	Coordinación de recursos materiales y servicios generales	Climas y mantenimientos técnicos s.a de c.v.	1,2,3,4 y 5	3571	\$76,214.32	\$76,214.32
Ijcf-crmsg-lscc075-19	Contratación del servicio de rotulación a 61 vehículos oficiales, segunda vuelta	Coordinación de recursos materiales y servicios generales	María de Lourdes Hernández Virgen	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15 y 16	3362	\$188,250.07	\$188,250.07

2.- Relación de adquisiciones del IJCF, mediante el proceso de *Licitaciones Públicas Nacionales Con Concurrencia del Comité* durante los meses de octubre, noviembre y diciembre del 2019.

No. De licitación	Nombre	Área	Proveedor	Partida adjudicada por proveedor	Partida presupuestal	Monto por proveedor	Monto total
Ijcf-ci-lpn004/2019	Servicio anual de soporte y mantenimiento para la licencia del software amped five profesional	Coordinación de informática	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
Ijcf-ci-lpn005/2019	Servicio anual de soporte y	Coordinación de informática	Desierta	Desierta	Desierta	Desierta	Desierta

	mantenimiento para la licencia del software amped five professional							
Ijcf-dl-lpn006/2019	Servicio subrogado para análisis de 100 muestras biológicas para obtener perfil genético	Dirección de laboratorios	Desierta		Desierta	Desierta	Desierta	Desierta
Ijcf-ci-lpn007/2019	Servicio anual de soporte y mantenimiento para la licencia del software de uso forense para análisis de teléfonos celulares y dispositivos móviles celledrite ufed 4 pc ultimate-one	Coordinación de informática	Desierta		Desierta	Desierta	Desierta	Desierta
Ijcf-ci-lpn008/2019	Servicio anual de soporte y mantenimiento para la licencia del software amped five professional	Coordinación de informática	Nuga sys s.a de c.v.		5971	Única	\$124,999.98	\$124,999.98
Ijcf-dl-lpn009/2019	Servicio subrogado para análisis de 100 muestras biológicas para obtener perfil genético	Dirección de laboratorios	Desierta		Desierta	Desierta	Desierta	Desierta
Ijcf-ci-lpn010/2019	Servicio anual de soporte y mantenimiento para la licencia del software de uso forense para análisis de teléfonos celulares y dispositivos móviles celledrite ufed 4 pc ultimate-one	Coordinación de informática	Desierta		Desierta	Desierta	Desierta	Desierta
Ijcf-dci-lpn011/2019	Contratación de 4 cursos de capacitación en protocolos de cadena de custodia, Minnesota, tratamiento e identificación forense y nacional de primer respondiente	Dirección de capacitación e investigación	Instituto científico forense s.c		3341	1,2,3 y 4	\$316,000.00	\$316,000.00

3.- Relación de adquisiciones del IJCF, mediante el proceso de *Licitaciones Públicas Locales Con Concurrencia del Comité* durante los meses de octubre, noviembre y diciembre del 2019.

No. De licitación	Nombre	Área	Proveedor	Partida adjudicada por proveedor	Partida presupuestal	Monto por proveedor	Monto total
Ijcf-ci-lpl018/2019	Servicio de actualización y/o modernización de centro de datos en arquitectura de nube privada escalable en hiperconvergencia	Coordinación de informática	Benchtech de México sc	Única	5151	\$1,641,400.00	\$1,641,400.00
Ijcf-ag-lpl019/2019	Adquisición de material de papelería	Almacén general	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
Ijcf-ag-		Almacén		Cancelada	Cancelada	Cancelada	Cancelada

lpl020/2019	Adquisición de material médico	general	Cancelada				
ljcf-ci-lpl021/2019	Servicio anual de soporte y mantenimiento para la licencia del software amped five professional	Coordinación de informática	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
ljcf-crmsg-lpl022/2019	Adquisición e instalación de equipo de purificación de aire para semefo	Coordinación de recursos materiales y servicios generales	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
ljcf-crmsg-lpl023/2019	Adquisición, gestión e instalación de transformador de pedestal y periféricos en la delegación de ciudad guzmán del ijcf	Coordinación de recursos materiales y servicios generales	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
ljcf-crmsg-lpl024/2019	Adquisición, gestión e instalación de transformador de pedestal y periféricos en la delegación de ciudad guzmán del ijcf	Coordinación de recursos materiales y servicios generales	Cancelada	Cancelada	Cancelada	Cancelada	Cancelada
ljcf-crmsg-lpl025/2019	Adquisición de material de papelería	Coordinación de recursos materiales y servicios generales	Tlaquepaque escolar, s.a de c.v.	3,4,5,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27 y 29	2111	\$58,372.34	\$229,500.18
			Distribuidora sajor, s.a de c.v.	2,6,7,28 y 30		\$171,127.84	
ljcf-crmsg-lpl026/2020	Adquisición e instalación de equipo de purificación de aire para semefo	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-lpl027/2019	Adquisición de material médico	Coordinación de recursos materiales y servicios generales	Secure inc, s.a de c.v.	1,2,3,5,9,10,11,12 y 13	2541	\$184,230.74	\$413,956.44
			Implementos médicos de occidente, s.a. De c.v.	4		\$139,200.00	
			Alfej medical items, s de r.l. De c.v.	6,7 y 8		\$90,525.70	
ljcf-crmsg-lpl028/2019	Adquisición, gestión e instalación de transformador de pedestal y periférico de la delegación de cd. Guzmán	desierta	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-lpl029/2019	Adquisición de bolsas de papel tipo kraft	desierta	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-lpl030/2019	Adecuación al semefo para descarga sanitaria	Coordinación de recursos materiales y servicios generales	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-lpl031/2019	Adquisición e instalación de equipos de purificación de aire para semefo	Coordinación de recursos materiales y servicios generales	Carlos Benjamín Rojas Álvarez	Única	5641	\$357,789.24	\$357,789.24
ljcf-crmsg-lpl032/2019	Adquisición, gestión e instalación de transformador de pedestal y periférico de la delegación de cd. Guzmán	desierta	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-lpl033/2019	Adquisición de bolsas de papel tipo kraft	desierta	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-crmsg-	Adecuación al	desierta	Desierta	Desierta	Desierta	Desierta	Desierta

lpl034/2019	semefo para descarga sanitaria						
ljcf-dd-lpl035/2019	Adquisición e instalación de cámaras de refrigeración para delegaciones	desierta	Desierta	Desierta	Desierta	Desierta	Desierta
ljcf-dd-lpl036/2019	Adquisición e instalación de cámaras de refrigeración para delegaciones	Dirección de delegaciones	Avante tecnologíass.a de c.v.	Única	5311	\$5,613,328.16	\$5,613,328.16
ljcf-rh-lpl037/2019	Adquisición del sistema de control de incidencias	Coordinación de recursos humanos	Consultores avance profesional s.a de c.v.	Única	5911	\$286,792.02	\$286,792.02
ljcf-ci-lpl038/2019	Contratación de servicios de telecomunicaciones para el 2020 incluye internet dedicado, enlace hacia la secretaría de administración y equipamiento activo de red para el instituto jalisciense de ciencias forenses	Coordinación de informática	Total play telecomunicaciones s.a. De c.v.	Única	3161	\$590,096.64	\$590,096.64
ljcf-ci-lpl039/2019	Contratación del servicio de troncales para el 2020	Coordinación de informática	Axtel s.a.b. De c.v.	Única	3141	\$105,235.20	\$105,235.20

4.- Relación de adquisiciones del IJCF, mediante el proceso de *Adjudicaciones Directas* durante los meses de octubre, noviembre y diciembre del 2019.

No. De licitación	Nombre	Área	Proveedor	Partida adjudicada por proveedor	Partida presupuestal	Monto por proveedor	Monto total
ljcf-dci-ad016 bis/2019 (Licitación correspondiente al mes de septiembre)	Servicio de garantía de calidad en pruebas de proficiencia para la detección de alcohol y metabolitos de cocaína	Dirección de investigación y capacitación	Jar quality, s.a de c.v.	Única	3391	\$19,198.00	\$19,198.00
ljcf-lq-ad018/2019	Servicio de mantenimiento preventivo y calibración en sitio a balanzas marca meter toledo del laboratorio	Laboratorio químico	Meter toledo s.a de c.v.	Única	3572	\$70,170.72	\$70,170.72
ljcf-dl-ad019/2019	Servicio de mantenimiento preventivo y calificación en sitio a cromatógrafo de líquidos para laboratorio químico	Dirección de laboratorios	Logística y tecnologías para laboratorios sa de cv	Única	3572	\$2,243,469.23	\$2,243,469.23
ljcf-mf-ad020/2019	Mantenimiento correctivo de los módulos de refrigeración en módulo belén	Servicio medico forense	Refrigeración fase, s.c. De c.v. De r.l.	Única	3572	\$32,437.96	\$32,437.96
ljcf-dl-ad021/2019	Kit de prueba de proficiencia para residuos de arma de fuego fts20gsr	Dirección de laboratorios	Provetecnia, s.a de c.v.	Única	3995	\$29,795.79	\$29,795.79

ljcf-ac-ad022/2019	Contratación del servicio de traslado de valores para módulos de constancias de no antecedentes	Archivo Criminalístico	Armstrong armored de México, s.a de c.v.	Única	3431	Servicio de recolección y traslado de valores por cada punto, diario	\$225.20
						Cuota de riesgo por cada mil o fracción transportada en cada servicio	\$2.49
						Proceso de efectivo por cada mil o fracción procesada	\$0.78
						Renta mensual de caja fuerte con cobertura de seguro hasta \$50,000.00	\$928.00
						Bolsa autoadherible para depósito	\$8.12
						Block de 50 remisiones	\$79.46
ljcf-crmsg-ad023/29	Adecuación al semefo para descarga sanitaria	Coordinación de recursos materiales y servicios generales	Luis Alberto Vázquez García	Única	3512	\$292,412.88	\$292,412.88
ljcf-crmsg-ad024/2019	Adquisición, gestión e instalación de transformador de pedestal y periférico en la delegación de ciudad guzmán del ljcf	Coordinación de recursos materiales y servicios generales	Armando Avalos Zamora	Única	3512	\$374,680.00	\$374,680.00
ljcf-ad025 Consecutivo cancelado	Cancelado	Cancelado	Cancelado	Cancelado	Cancelado	Cancelado	Cancelado
ljcf-dl-ad026/2019	Servicio subrogado para análisis de muestras biológicas de hueso	Dirección de laboratorio	Lorgen mexico s.a de c.v.	Única	3391	\$1,197,120.00	\$1,197,120.00
ljcf-tes-ad027/2019	Actualización de licencia y soporte técnico del sistema contable icong	Tesorería	Dsa, s.a. De c.v.	Única	5971	\$150,800.00	\$150,800.00
ljcf-crmsg-ad028/2019	Adecuaciones físicas para habilitar el modulo de	Archivo Criminalístico y coordinación de	Luis Alberto Vázquez García	Única	3512	\$55,369.53	\$55,369.53
	Constancias de no antecedentes en terraza belenes	Recursos materiales y servicios generales					
ljcf-ci-ad029/2019	Servicio anual de soporte y mantenimiento para la licencia del software de uso forense para análisis de teléfonos celulares y dispositivos móviles celledrite ufed 4 pc ultimate-one	Coordinación de informática	Nuga sys s.a. De c.v.	Única	5971	\$80,962.66	\$80,962.66
ljcf-pf-ad030/2019	Adquisición de tests para	Psicología forense	Vesalius, s.a. De c.v.	Única	2151	\$1,732,304.03	\$1,732,304.03

	psicología forense						
ljcf-crmsg-ad031/2019	Adquisición de cubetas de pintura Y sellador para exterior	Coordinación de recursos materiales y servicios generales	Coloreando tu mundo, s. De r.l. De c.v.	Única	2481	\$180,754.00	\$180,754.00
ljcf-crmsg-ad032/2019	Acondicionamiento y adecuación de la oficina de psicología forense, segunda vuelta	Coordinación de recursos materiales y servicios generales	Marco Orozco Hernández	Única	3512	\$34,510.00	\$34,510.00

COORDINACIÓN DE RECURSOS MATERIALES Y SERVICIOS GENERALES

Área: Laboratorios y oficinas de capacitación auditados para renovación de la acreditación.

- Pintura y detallado de pasillos principales y aulas de capacitación y remplazo de iluminación fluorescente a iluminación led.

➤ Área: Jurídica.

- Adecuación de una nueva oficina, con mampara de aluminio y reubicación de puertas.

Área: Laboratorio de balística.

- Adecuación de una nueva oficina para la coordinación, con mamparas de aluminio y puerta corrediza.

- ❑ Área: Cancelación de fichas.
- ❑ Adecuación de un cubículo con mampara de aluminio para recepción de indicios de alto riesgo.

- ❑ Área: SEMEFO ubicado en Calle Belén.
- ❑ Reparación de cámara de refrigeración, cambio de compresor y siete difusores.

- ❑ Área: Delegación Magdalena, Jalisco.
 - Preparación de área para la construcción de cuarto frío, demolición de muro, retiro de escombros y adecuación de espacio en muro para puerta de ingreso a cuarto frío.
 - Instalación de acrílicos, lámina negra a puertas, hojas durok a ventanales de la fachada, pintura en fachada e interiores, fabricación de muro de durok, instalación de luminarias led y cortinas de la Delegación Valles.

Área: Módulo Terraza Belenes.

- Adecuación de módulo de constancias con la construcción de muros en tablaroca, instalación eléctrica, instalación de línea para suministro de agua e instalación de puertas y mamparas de aluminio.

❑ Área: SEMEFO edificio central.

- Destape de tubería de los residuos provenientes del Área de SEMEFO.

❑ Área: Laboratorio de balística.

- Reparación de barandal y tanque de pruebas de disparo.

VI.- DIRECCIÓN JURÍDICA.

- 1.** Contratos.
- 2.** Convenios.
- 3.** Comisiones de derechos humanos.
- 4.** Peticiones de ciudadanos con base en el artículo 8° constitucional.
- 5.** Solicitudes de documentación e información de diversas autoridades.
- 6.** Recursos legales e impugnaciones de foto infracciones impuestas a los vehículos de este Instituto al encontrarse cubriendo servicios de emergencia y otros actos administrativos.
- 7.** Siniestros de bienes muebles del gobierno del estado que este Instituto tiene en comodato.
- 8.** Evaluaciones de control de confianza al personal del IJCF.
- 9.** Cancelación de Identificaciones Administrativas o Fichas Signaléticas.
- 10.** Acuerdos de habilitación y de revocación de peritos.
- 11.** Amparos indirectos no relacionados con trabajadores del IJCF.
- 12.** Amparos indirectos interpuestos por peritos contra actos del IJCF.
- 13.** Amparos indirectos en recurso de revisión.
- 14.** Amparos concluidos interpuestos por elementos operativos del IJCF.
- 15.** Juicios de índole laboral tramitados en la Junta Onceava de la Local de Conciliación y Arbitraje.
- 16.** Juicios de carácter laboral tramitados en el Tribunal de Arbitraje y Escalafón.
- 17.** Juicios de carácter administrativo tramitados por servidores públicos del IJCF en el Tribunal de lo Administrativo del Estado.
- 18.** Juicios de responsabilidad patrimonial tramitados por ciudadanos en contra del IJCF y juicios de impugnación de multas tramitados en el Tribunal de lo Administrativo del Estado.
- 19.** Juicios de naturaleza agraria ante el Tribunal Agrario.
- 20.** Impugnación de resoluciones contra observaciones de la Auditoría Superior del Estado de Jalisco.

1.- CONTRATOS DEL CUARTO TRIMESTRE DE 2019.

OCTUBRE

- El 01 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana María José Reyes Fernández, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 31 de octubre del 2019.
- El 01 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Candy Neftalí Olvera Gómez, con el objeto de prestar los servicios profesionales consistentes en la expedición de constancias de no antecedentes penales a la ciudadanía en general en los diferentes módulos de ubicados dentro de la zona metropolitana de Guadalajara, cuya vigencia terminó el 31 de octubre del 2019.
- El 04 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Irma Yolanda Fajardo Navarro, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno De Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 31 de octubre del 2019.
- El 16 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Leydi Yuridia Salaiza Ruiz, con el objeto de prestar los servicios profesionales consistentes en apoyar en la expedición de constancias de no antecedentes penales en el módulo de la Unidad Región Costa Norte, Puerto Vallarta, Jalisco, cuya vigencia terminó el 31 de diciembre del 2019.
- El 16 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Reyes, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de noviembre del 2019.
- El 16 de octubre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de noviembre del 2019.

- El 18 de octubre, se celebró un contrato de prestación de servicios con la empresa denominada LOGÍSTICA Y TECNOLOGÍA DE LABORATORIOS, S.A. DE C.V., con el objeto de brindar servicios de mantenimiento correctivo, preventivo y calificación en sitio a Cromatógrafo de líquidos para el Laboratorio Químico, cuya vigencia termina el 17 de octubre del 2020.
- El 23 de octubre, se celebró un contrato de prestación de servicios con la empresa denominada BENCHTECH DE MÉXICO, S.A. DE C.V., con el objeto de actualización y/o modernización del centro de datos en arquitectura de nube privada escalable en hiperconvergencia, cuya vigencia termina el 22 de octubre del 2020.

NOVIEMBRE

- El 01 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano José Francisco Ortega Barreiro, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 30 de noviembre del 2019.
- El 01 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Pedro Saavedra Moya, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 30 de noviembre del 2019.
- El 01 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Paola Sarahí Gaspar Miranda, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia terminó el 30 de noviembre del 2019.
- El 01 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Gabriela Paola Chávez Pérez, con el objeto de apoyar y auxiliar administrativamente a la Coordinación de Compras del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el fin de dar cumplimiento en tiempo y forma a las disposiciones señaladas dentro de la Ley de Compras Gubernamentales, Enajenaciones y Contratación de Servicios del Estado de Jalisco y sus Municipios, así como de su Reglamento, cuya vigencia terminó el 30 de noviembre del 2019.
- El 16 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Reyes, con el objeto de brindar

apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de diciembre del 2019.

- El 16 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de brindar apoyo y auxilio administrativo en lo inherente al área de oficialía de partes del Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, así como atención al público en general, a las autoridades jurídicas y/o ministeriales, con el debido trato humanizado, de respeto y con apego a los derechos humanos, cuya vigencia terminó el 15 de diciembre del 2019.
- El 26 de noviembre, se celebró un contrato de prestación de servicios con la empresa denominada LORGEN MÉXICO, S.A. DE C.V., con el objeto de brindar servicio subrogado para análisis de muestras biológicas de hueso, cuya vigencia termina el 28 de febrero del 2020.
- El 29 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano José Francisco Ortega Barreiro, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia inició el 01 de diciembre del 2019 y terminó el 31 de diciembre de la misma anualidad.
- El 29 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con el ciudadano Pedro Saavedra Moya, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia inició el 01 de diciembre del 2019 y terminó el 31 de diciembre de la misma anualidad.
- El 29 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Paola Sarahí Gaspar Miranda, con el objeto de brindar los servicios profesionales en el área de Contraloría Interna consistentes en el cumplimiento de sus atribuciones en materia de inspección, vigilancia, actos de visita, verificación de áreas, así como dar seguimiento a lo señalado dentro del artículo 50 de la Ley de Responsabilidades Políticas y Administrativas del Estado de Jalisco, en el sentido de la conformación del Órgano Interno de Control con la finalidad de promover, evaluar y fortalecer el buen funcionamiento del control interno de este Órgano, cuya vigencia inició el 01 de diciembre del 2019 y terminó el 31 de diciembre de la misma anualidad.
- El 29 de noviembre, se celebró un contrato de prestación de servicios por honorarios asimilados a salarios con la ciudadana Gabriela Paola Chávez Pérez, con el objeto de apoyar y auxiliar administrativamente a la Coordinación de Compras del Instituto Jalisciense de

Ciencias Forenses, Dr. Jesús Mario Rivas Souza, con el fin de dar cumplimiento en tiempo y forma a las disposiciones señaladas dentro de la Ley de Compras Gubernamentales, Enajenaciones y Contratación de Servicios del Estado de Jalisco y sus Municipios, así como de su Reglamento, cuya vigencia inició el 01 de diciembre del 2019 y terminó el 31 de diciembre de la misma anualidad.

DICIEMBRE

- **NO SE GENERARON.**

CONTRATOS		
Octubre	Noviembre	Diciembre
9	10	0

CONTRATOS DE OBRA PÚBLICA DEL CUARTO TRIMESTRE DE 2019.

- **NO SE GENERARON.**

2.- CONVENIOS DEL CUARTO TRIMESTRE DE 2019.

OCTUBRE

- El 29 de octubre, se celebró un convenio de descuento vía nomina con el ciudadano José Antonio Pérez Zaragoza, con el objeto de que se lleve a cabo el descuento y retención vía nómina correspondiente por la cantidad total de **\$2,456.70 (dos mil cuatrocientos cincuenta y seis pesos 70/100 M.N)**, correspondiente al deducible por el **ROBO** de una **CÁMARA FOTOGRÁFICA** oficial, marca **CANON**, modelo **EOS 70D CON LENTE 18-135 MM, CON MEMORIA DE 64GB Y FUNDA PROTECTORA COLOR NEGRO**, tipo **PORTATIL**, número de serie **C-312058001791**, número de activo **14796**, propiedad del Gobierno del Estado de Jalisco y asignada en comodato al Instituto, para cubrir la restitución del bien mueble descrito, cuya vigencia termina el 15 de julio del 2020.
- El 28 de octubre se celebró un convenio de colaboración con el Instituto de Transparencia, Información Pública y Protección de Datos Personales del Estado de Jalisco, con el objeto específico de que el Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, publique un micro sitio, como una herramienta orientativa, que contenga registros de datos de personas fallecidas sin identificar, bajo su resguardo denominado Registro PFSI, cuya vigencia termina el 01 de julio del 2020.

NOVIEMBRE

- El 13 de noviembre, se celebró un convenio de terminación anticipada al contrato de prestación de servicios profesionales por honorarios asimilados a salarios, celebrado con la ciudadana Rosa María Sánchez Gutiérrez, con el objeto de dar por terminada anticipadamente la relación contractual entre las partes.

DICIEMBRE

- El 12 de diciembre, se celebró un convenio modificatorio al contrato de prestación de servicios profesionales por honorarios asimilados a salarios con la ciudadana Blanca Ahtziri Negrete Ruiz, con el objeto de ampliar 15 días más la vigencia del contrato, quedando hasta el 31 de diciembre del 2019.
- El 12 de diciembre, se celebró un convenio modificatorio al contrato de prestación de servicios profesionales por honorarios asimilados a salarios con el ciudadano Juan Diego Gómez González, con el objeto de ampliar 15 días más la vigencia del contrato, quedando hasta el 31 de diciembre del 2019.
- El 12 de diciembre, se celebró un convenio modificatorio al contrato de prestación de servicios profesionales por honorarios asimilados a salarios con la ciudadana Jessica Gutiérrez Orozco, con el objeto de ampliar 15 días más la vigencia del contrato, quedando hasta el 31 de diciembre del 2019.
- El 12 de diciembre, se celebró un convenio modificatorio al contrato de prestación de servicios profesionales por honorarios asimilados a salarios con la ciudadana Roxana Judith Vázquez Vázquez, con el objeto de ampliar 15 días más la vigencia del contrato, quedando hasta el 31 de diciembre del 2019.

Convenios		
Octubre	Noviembre	Diciembre
2	1	4

CONVENIOS DE OBRA PÚBLICA DEL CUARTO TRIMESTRE DE 2019.

- **NO SE GENERARON.**

3.- COMISIÓN ESTATAL DE DERECHOS HUMANOS (C.E.D.H.J.)

Peticiones de la comisión estatal de derechos humanos	Octubre	Noviembre	Diciembre	Total
Copias certificadas de partes médicos de lesiones.	3	2	2	7
Quejas vs. Servidores públicos del I.J.C.F.	1	2	1	4
Otras peticiones. (quejas derivadas del periodo de contingencia)	114	6	4	124
TOTAL	118	10	7	135

Peticiones C.E.D.H.J.		
Octubre	Noviembre	Diciembre
118	10	7

4.- PETICIONES CON FUNDAMENTO EN EL ARTÍCULO 8° CONSTITUCIONAL

Peticiones art. 8 constitucional	Octubre	Noviembre	Diciembre	Total
Copias de dictámenes.	2	2	1	2
Información diversa.	1	1	0	9
Trámite.	4	0	1	5
Total	7	3	2	12

Peticiones del artículo 8° constitucional		
Octubre	Noviembre	Diciembre
7	3	2

5.- SOLICITUDES DE DOCUMENTACIÓN E INFORMACIÓN DE AUTORIDADES DIVERSAS.

Solicitudes de documentación e información de autoridades diversas.	Octubre	Noviembre	Diciembre	Total
Información diversa.	10	15	6	31

Solicitudes de documentación e información de autoridades diversas.		
Octubre	Noviembre	Diciembre
10	15	6

6.- NO SE PRESENTARON RECURSOS LEGALES EN EL CUARTO TRIMESTRE POR ESTE INSTITUTO EN CONTRA DE NINGÚN ACTO ADMINISTRATIVO O RESOLUCIÓN.

7.- SINIESTROS DE BIENES PROPIEDAD DEL ESTADO Y ASIGNADOS EN COMODATO AL I.J.C.F.

Siniestros	Octubre	Noviembre	Diciembre
Choque	0	0	2
Daño a vehículo	1	0	0
Robo autopartes	0	1	1
Total	1	1	3

Siniestros		
Octubre	Noviembre	Diciembre
1	1	3

8.- EVALUACIONES DE CONTROL DE CONFIANZA

	Evaluaciones		
	Octubre	Noviembre	Diciembre
Jefe de departamento	2	2	0
Perito A	7	8	1
Perito B	15	3	1
Nuevo ingreso	0	0	0
Total	24	13	2

Evaluaciones de control y confianza		
Octubre	Noviembre	Diciembre
24	13	2

9.- CANCELACIÓN DE FICHAS.

Mes	Solicitudes recibidas	Canceladas del mes	Sin cancelar en el mes (en trámite o por inexistencia de identificación administrativa) **	Canceladas de meses anteriores	Total canceladas
Oct	192	42	150	65	107
Nov	124	13	111	61	74
Dic	67	12	55	47	59
Total	383	67	316	173	240

Nota: ** No se cancelan el total de las solicitudes recibidas, debido a que los particulares o la autoridad judicial no presentan completa la documentación, el registro es distinto al que se solicita la cancelación o porque no existe documento de identificación administrativa.

10.- HABILITACIONES DE PERITOS FORENSES

Acuerdos de habilitación de los peritos forenses	Octubre	Noviembre	Diciembre	Total
Fiscalía especial de derechos humanos	0	1	0	0
Jesús maría, Jalisco.	0	1	0	0
Total	0	2	0	2

Acuerdos de habilitación		
Octubre	Noviembre	Diciembre
0	2	0

Acuerdos de revocación de los peritos forenses	Octubre	Noviembre	Diciembre	Total
Fiscalía Especial de Derechos Humanos.	2	0	0	2
Chapala, Jalisco	1	0	0	1
Teuchitlán, Jalisco	1	0	0	1
Total	4	0	0	4

Acuerdos De Revocación		
Octubre	Noviembre	Diciembre
4	0	0

11.- AMPAROS INDIRECTOS NO RELACIONADOS CON TRABAJADORES DEL I.J.C.F.

Amparos Indirectos en los que el IJCF es señalado autoridad responsable al igual que otras Dependencias en asuntos no relacionados con servidores públicos o trabajadores del IJCF.	16
---	----

1. **Amparo Indirecto 687/2019-V** del índice del Juzgado Sexto de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La elaboración de ficha signalética o identificación administrativa en ejecución al auto de formal prisión. Siendo su **estado procesal:** Ampara y protege.
2. **Amparo Indirecto 629/2019-I** del índice del Juzgado Sexto de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** La negativa de entregar un vehículo. Siendo su **estado procesal:** En espera de sentencia definitiva.
3. **Amparo Indirecto 261/2019-VIII** del índice del Juzgado Noveno de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** No cumplir con la debida diligencia el oficio 26382/2019 en el caso del Instituto, no tratar con diligencia a la víctima en dictamen psicológico. Siendo su **estado procesal:** En espera de sentencia, se negó la suspensión definitiva.
4. **Amparo Indirecto 1644/2019** del índice del Juzgado Noveno de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen documentoscópico. Siendo su **estado procesal:** Ampara. Se realiza lo conducente para su cumplimiento.
5. **Amparo Indirecto 990/2018-I-R** del índice del Juzgado Tercero de Distrito de Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Orden de reaprehensión. Siendo su **estado procesal:** se sobresee.
6. **Amparo Indirecto 1646/2019** del índice del Juzgado Sexto de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de designación perito. Siendo su **estado procesal:** Sobresee.
7. **Amparo Indirecto 680/2019** del índice del Juzgado Segundo de Distrito en Amparo en Materia Penal. **Acto reclamado:** La negativa de proveer dictamen. Siendo su **estado procesal:** Sobresee.
8. **Amparo Indirecto 1733/2019** del índice del Juzgado Décimo Cuarto en Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Carta de no antecedentes. Siendo su **estado procesal:** Se espera sentencia.
9. **Amparo Indirecto 893/2017** del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** No se advierte acto específico. Siendo su **estado procesal:** Recurso de queja.
10. **Amparo Indirecto 1825/2019** del índice del Juzgado Séptimo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de designación de perito. Siendo su **estado procesal:** Ampara.

11. **Amparo Indirecto 1877/2019** del índice del Juzgado Séptimo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen grafoscópico. Siendo su **estado procesal:** Ampara.
12. **Amparo Indirecto 848/2019** del índice del Juzgado Tercero de Distrito en Amparo en Materia Penal. **Acto reclamado:** El traslado de documentos al IJCF.
13. **Amparo Indirecto 2062/2019** del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen. Siendo su **estado procesal:** Sobresee al IJCF.
14. **Amparo Indirecto 1973/2019** del índice del Juzgado Octavo de Distrito en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** La negativa de realizar dictamen. Siendo su **estado procesal:** Ampara. Se hacen gestiones para su cumplimiento.
15. **Amparo Indirecto 2106/2019** del índice del Juzgado Tercero de Distrito de Amparo en Materias Civil, Administrativa y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Omisión de dictar acuerdo del escrito de fecha 12 de junio de 2019. Siendo su **estado procesal:** Espera de sentencia.
16. **Amparo Indirecto 820/2019** del índice del Juzgado Cuarto de Distrito en Amparo en Materia Penal en el Estado de Jalisco. **Acto reclamado:** Ficha señalética. Siendo su **estado procesal:** Recurso de revisión.

12.- AMPAROS INDIRECTOS INTERPUESTOS POR PERITOS CONTRA ACTOS DEL IJCF.

Amparos Indirectos interpuestos por Peritos contra actos del IJCF		10
---	--	----

1. **Amparo Indirecto 974/2019** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** En espera de celebración de audiencia constitucional y dictado de sentencia.
2. **Amparo Indirecto 223/2018** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Revisión.
3. **Amparo Indirecto 2572/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En espera de resolución de recurso de revisión.
4. **Amparo Indirecto 1359/2018-IX** del índice del Juzgado Décimo Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Se dictó sentencia a favor del IJCF. En recurso de revisión, se espera sentencia.
5. **Amparo Indirecto 2619/2016** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** Se dicta sentencia favorable al IJCF. En espera de dictarse sentencia de revisión.
6. **Amparo Indirecto 2692/2015** del índice del Juzgado Sexto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En queja interpuesta por los quejosos contra el acuerdo de cumplimiento de sentencia.
7. **Amparo Indirecto 3738/2017-** del índice del Juzgado Primero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** IPEJAL-Falta de respuesta sobre solicitud de pensión. **Estado procesal:** Se dicta sentencia a favor de la quejosa, en espera de cumplimiento.
8. **Amparo Indirecto 306/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En Revisión
9. **Amparo Indirecto 1947/2019** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Procedimiento de responsabilidad y suspensión. **Estado procesal:** En espera de sentencia y cumplimiento a la suspensión definitiva.

10. Amparo Indirecto 1995/2019 del índice del Juzgado Décimo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Procedimiento de responsabilidad. **Estado procesal:** En espera de sentencia y en recurso de revisión en contra de la negativa de suspensión definitiva.

13.- AMPAROS INDIRECTOS EN RECURSO DE REVISIÓN.

Amparos Indirectos en Recurso de Revisión	06
---	----

1. **Amparo Indirecto 2572/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En espera de resolución de recurso de revisión. Expediente de Revisión 233/2018 Primer Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
2. **Amparo Indirecto 1359/2018-IX** del índice del Juzgado Décimo Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido injustificado. **Estado procesal:** Se dictó sentencia a favor del IJCF. En recurso de revisión, se espera sentencia. Expediente de Revisión 138/2019 Cuarto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
3. **Amparo Indirecto 2619/2016** del índice del Juzgado Segundo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** Se dicta sentencia favorable al IJCF. En espera de dictarse sentencia de revisión. Expediente de Revisión 229/2017 Segundo Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
4. **Amparo Indirecto 306/2017** del índice del Juzgado Cuarto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Separación por no cumplir requisitos de permanencia. **Estado procesal:** En Revisión. Expediente de Revisión 219/2019 Quinto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
5. **Amparo Indirecto 709/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago de Estímulo de Control de Confianza. **Estado procesal:** En Revisión. Expediente de Revisión 518/2019 Quinto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.
6. **Amparo Indirecto 613/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** En Revisión. Expediente de Revisión 304/2018 Cuarto Tribunal Colegiado en Materia Administrativa del Tercer Circuito.

14.- AMPAROS CONCLUIDOS INTERPUESTOS POR ELEMENTOS OPERATIVOS DEL IJCF.

Amparos interpuestos por operativos del IJCF	CONCLUIDOS por elementos	6
--	--------------------------	---

1. **Amparo Indirecto 2412/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago. **Estado procesal:** Concluido por desistimiento.
2. **Amparo Indirecto 1817/2018** del índice del Juzgado Sexto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Destitución administrativa. **Estado procesal:** Concluido por desistimiento.
3. **Amparo Indirecto 2392/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Cambio de adscripción. **Estado procesal:** Concluido por desistimiento.
4. **Amparo Indirecto 2431/2017** del índice del Juzgado Tercero de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** Concluido por sentencia favorable al IJCF.
5. **Amparo Indirecto 709/2018** del índice del Juzgado Quinto de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Falta de pago de Estímulo de Control de Confianza. **Estado procesal:** Concluido por sentencia favorable al IJCF.
6. **Amparo Indirecto 613/2018** del índice del Juzgado Octavo de Distrito en Materias, Administrativa, Civil y de Trabajo en el Estado de Jalisco. **Acto reclamado:** Despido. **Estado procesal:** Concluido por sentencia favorable al IJCF.

15.- JUICIOS DE ÍNDOLE LABORAL TRAMITADOS EN LA JUNTA ONCEAVA DE LA LOCAL DE CONCILIACIÓN Y ARBITRAJE.

Juicios de índole laboral tramitados en la Junta Onceava de la Local de Conciliación y Arbitraje.	16
---	----

1. Expediente **1031/2006-D y Acumulado 1030/2006-C**. **Acción:** Pago del bono FOSEG. **Siendo su etapa procesal:** desahogo de pruebas documentales, se ofrece una prueba de carácter superveniente consistente en documental tendente a probar la extinción del fideicomiso FOSEG.
2. Expediente **509/2010**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Solo se condenó al pago de aguinaldo, prima vacacional. Se promoverá prescripción del laudo.
3. Expediente **66/2013**. **Acción:** Pago de bono de vida cara y su inclusión al salario, tiempo extra, días festivos. **Siendo su etapa procesal:** Se emite condena solo por el pago del Bono

de Vida Cara por un año y horas extras. En espera de que se dicte resolución interlocutoria de planilla de liquidación de laudo.

4. Expediente **329/2014**. **Acción:** Pago de horas extras. **Siendo su etapa procesal:** Se emite laudo favorable al IJCF. Se espera impugnación.
5. Expediente **67/2013**. **Acción:** Pago de bono de vida cara y su inclusión al salario, tiempo extra, días festivos. **Siendo su etapa procesal:** Se absuelve del bono de vida cara, solo se emite condena por el pago de horas extras. Se espera resolución de liquidación de laudo.
6. Expediente **715/2013**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Se absuelve de la reinstalación. Se espera resolución de liquidación de laudo por prestaciones de ley como aguinaldo, vacaciones y prima vacacional.
7. Expediente **632/2017**. **Acción:** Reinstalación. **Siendo su etapa procesal:** En espera de que se resuelva un incidente de nulidad de actuaciones.
8. Expediente **24/2017**. **Acción:** Reinstalación. **Siendo su etapa procesal:** En espera de que se desahogue prueba pericial ofrecida por la actora respecto de su firma de renuncia.
9. Expediente **633/2017**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo favorable al IJCF. En espera de que se resuelva demanda de amparo directo promovido por ambas partes.
10. Expediente **584/2017**. **Acción:** Horas extras. **Siendo su etapa procesal:** Se espera laudo.
11. Expediente **216/2018**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Desahogo de pruebas.
12. Expediente **136/2016**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo declinando la competencia al Tribunal de Justicia Administrativa.
13. Expediente **229/2015**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Se dicta laudo mediante el cual se absuelve al IJCF a reinstalarlo pero debe pagársele la indemnización. En amparo directo presentado por ambas partes.
14. Expediente **605/2017**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Desahogo de pruebas.
15. Expediente **62/2018**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Convenio mediante el cual se le reinstaló y solo queda pendiente el pago de cuotas de SEDAR y Pensiones.
16. Expediente **40/2019**. **Acción:** Reinstalación. **Siendo su etapa procesal:** Audiencia inicial en noviembre 14 del año 2019.

16.- JUICIOS DE CARÁCTER LABORAL TRAMITADOS EN EL TRIBUNAL DE ARBITRAJE Y ESCALAFÓN. ESTATUS.

Juicios de carácter laboral tramitados en el Tribunal de Arbitraje y Escalafón. Estatus	08
---	----

1. Expediente **2806/2010 B-2. Acción:** Reinstalación. **Siendo su etapa procesal:** Se condena la indemnización, no a la reinstalación. En ejecución.
2. Expediente **1541/2015-G2. Acción:** Se solicita horas extras (laboraba en la Fiscalía General del Estado) **Siendo su etapa procesal:** Se espera notificación de desahogo de pruebas.
3. Expediente **1894/2016-E2. Acción:** Se solicita el pago de horas extras (laboraba en la Fiscalía General del Estado) **Siendo su etapa procesal:** Se ordena la acumulación. Desahogo de pruebas.
4. Expediente **1330/2014-B, Acción:** Se solicita reinstalación (laboraba para el H. Ayuntamiento de Arandas). **Siendo su etapa procesal:** Desahogo de pruebas.
5. Expediente **1016/2017-G2. Acción:** Reinstalación. **Siendo su estado procesal:** Desahogo de pruebas.
6. Expediente **85/2019-E1. Acción:** Reinstalación como Director de Dictaminación Pericial. **Siendo su estado procesal:** En espera de resolución sobre admisión y desahogo de pruebas.
7. Expediente **2464/2018-E1. Acción:** Pago de prestaciones de ley. **Siendo su estado procesal:** En espera de la continuación de la audiencia de ley.
8. Expediente **1398/2019-E3. Acción:** Reinstalación como contralor. **Siendo su estado procesal:** En espera de continuación de audiencia de ofrecimiento y admisión de pruebas.

17.- Juicios de carácter Administrativo Tramitados por Servidores Públicos del IJCF en el Tribunal de lo Administrativo del Estado. Estatus

Juicios de carácter Administrativo Tramitados por Servidores Públicos del IJCF en el Tribunal de lo Administrativo del Estado. Estatus	14
--	----

1. Expediente *****/2019. 4ª Sala Unitaria.** Siendo parte actora: IJCF **Acción:** Nulidad de multa. **Siendo su etapa procesal:** En espera acuerdo de radicación.
2. Expediente **185/2017. 6ª Sala Unitaria. Acción:** Reinstalación. **Siendo su etapa procesal:** En apelación en contra de la sentencia que absuelve al IJCF.

3. Expediente **587/2014**. **1ª Sala Unitaria**. **Acción:** Horas extras. **Siendo su etapa procesal:** En apelación promovido por la parte actora en contra de la sentencia que absuelve al IJCF.
4. Expediente **1318/2018**. **3ª Sala Unitaria**. **Acción:** Horas extras, Concepto Vida Cara y días festivos. **Siendo su etapa procesal:** Apelación.
5. Expediente **250/2015**. **1ª Sala Unitaria**. **Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** Se le concede a la parte demandada un término legal para que se manifieste respecto de la contestación de demanda.
6. Expediente **856/2015**. **4ª Sala Unitaria**. **Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** Sentencia que absuelve al IJCF.
7. Expediente **2122/2017**. **6ª Sala Unitaria**. **Acción:** Nulidad de oficio mediante el cual se le hace saber la conclusión de su nombramiento. **Siendo su etapa procesal:** En desahogo de pruebas.
8. Expediente **540/2012**. **5ª Sala Unitaria**. **Acción:** Indemnización por destitución administrativa. **Siendo su etapa procesal:** En ejecución.
9. Expediente **915/2016**. **5ª Sala Unitaria**. **Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** En espera de que se tenga cumplida la sentencia y se ordene el archivo del expediente.
10. Expediente **887/2015**. **5ª Sala Unitaria**. **Acción:** Indemnización por despido injustificado. **Siendo su etapa procesal:** En ejecución.
11. Expediente **533/2015**. **1ª Sala Unitaria**. **Acción:** reinstalación por despido injustificado. **Siendo su etapa procesal:** Se desiste lisa y llanamente el actor del juicio. Se espera acuerdo de archivo como asunto concluido.
12. Expediente **700/2017**. **3ª Sala Unitaria**. Siendo parte actora: IJCF. **Acción:** Nulidad de multa. **Siendo su etapa procesal:** En espera de acuerdo de archivo como asunto concluido.
13. Expediente **313/2015**. **6ª Sala Unitaria**. **Acción:** Indemnización por separación. **Siendo su etapa procesal:** Se dicta sentencia favorable al IJCF, no así en contra de la Fiscalía General del Estado. En ejecución.
14. Expediente **2657/2018**. **6ª Sala Unitaria**. **Acción:** Indemnización por separación. **Siendo su etapa procesal:** En espera de sentencia.

18.- Juicios de Responsabilidad Patrimonial tramitados por Ciudadanos en contra del IJCF y Juicios de impugnación de multas tramitados en el Tribunal de lo Administrativo del Estado. Estatus

Juicios de Responsabilidad Patrimonial tramitados por Ciudadanos en contra del IJCF y Juicios de impugnación de multas tramitados en el Tribunal de lo Administrativo del Estado. Estatus	01
---	----

1. Expediente 148/2017, **Pleno**, se solicita indemnización por actividad administrativa irregular del IJCF. **Siendo su etapa procesal:** Se espera sentencia por el PLENO.

19.- Juicios de naturaleza AGRARIA ante el Tribunal Agrario. Estatus

Juicios de naturaleza AGRARIA ante el Tribunal Agrario. Estatus	01
---	----

1. Expediente **403/2016**. Solicita la restitución del terreno ejidal 13 de la manzana 12 superficies 220.99 Siendo su etapa procesal. En espera de que se notifique la continuación de la audiencia de Ley.

20.- Impugnación de resoluciones contra observaciones de la Auditoria Superior del Estado de Jalisco

Impugnación de resoluciones contra observaciones de la Auditoria Superior del Estado de Jalisco	01
---	----

1. Expediente de Resolución de Informe Final de ASEJ **2946/2018**. Se rechaza por no justificada la cantidad de \$575,883.13 pesos. Siendo su etapa procesal. Se presenta Recurso contra del Informe Final. Sobresee, por no ser un acto de imposible reparación, pues falta que la Comisión de Vigilancia del Congreso del Estado determine la responsabilidad pecuniaria y se eleve a la categoría de crédito fiscal.

VII.- ARCHIVO CRIMINALÍSTICO Y CONSTANCIAS DE NO ANTECEDENTES PENALES

CONSTANCIAS DE NO ANTECEDENTES PENALES

Al efecto le anexo el reporte de las constancias expedidas del cuarto trimestre que comprende del 01 de octubre al 31 de diciembre del 2019.

Zona metropolitana

No.	Módulo	Octubre	Noviembre	Diciembre	Total por trimestre
1	Móvil	465	561	931	1,957
2	Las Águilas	6,714	5,438	4,776	16,928
3	Palacio Federal	5,852	4,325	3,859	14,036
4	Tonalá	2,689	2,087	1,393	6,169
5	Oblatos	5,180	4,264	2,631	12,075
6	Pila Seca	9,038	7,357	4,738	21,133
7	Gran Terraza Belenes	9,053	7,385	5,889	22,327
8	Centro Sur	7,009	5,888	4,702	17,599
9	Acatlán de Juárez	184	85	89	358
10	El Salto	1,229	1,097	741	3,067
11	Flextronics	490	497	434	1,421
12	Worken Centro	188	122	105	415
13	Worken Sur	120	88	40	248
14	Damsa	931	796	340	2,067
15	Jabil Norte	200	129	129	458
16	Jabil Technology Park	123	133	91	347
	Gran Total	49,465	40,252	30,888	120,605

Módulos que se encuentran en el interior del Estado.

No.	Módulo	Octubre	Noviembre	Diciembre	Total por trimestre
1	El Grullo	160	210	164	534
2	Autlán de Navarro	220	227	47	494
3	Ciudad Guzmán	781	635	476	1892
4	Tamazula	89	46	72	207
5	Lagos de Moreno	826	466	403	1695
6	Ocotlán	422	474	342	1238
7	Atotonilco	307	256	209	772
8	Chapala	259	298	202	759
9	Tizapán	38	28	21	87
10	Puerto Vallarta	7,982	6,120	4,859	18,961
11	Tepatitlán	536	470	381	1387
12	Jalostotitlán	228	167	130	525
13	Yahualica	62	51	44	157
14	Colotlán	270	144	61	475
15	Magdalena	112	66	72	250
16	Teuchitlán	179	178	96	453
17	Tequila	249	210	139	598
18	Talpa	56	69	66	191
19	Cihuatlán	133	120	69	322
20	Mazamitla	20	26	25	71
21	San Juan de los Lagos	164	98	245	507
	Total	13,093	10,359	8,123	31,575

ARCHIVO DE ANTECEDENTES CRIMINALÍSTICOS.
1.- CONSULTA DE ANTECEDENTES PENALES

No.	Actividad	Octubre	Noviembre	Diciembre
1	Consulta de antecedentes solicitados por oficio	93	101	73
2	Consulta de antecedentes solicitados vía radio y teléfono	2,484	2,280	2,357

2.- CANCELACIÓN DE FICHAS SIGNALÉTICAS.

No.	Actividad	Octubre	Noviembre	Diciembre
1	Cancelación de Fichas Signaléticas (solicitadas por la Dirección Jurídica del I.J.C.F.)	105	74	58

ACTIVIDADES DEL ARCHIVO DE DICTÁMENES DE LA DIRECCIÓN DE DICTAMINACIÓN PERICIAL Y DIRECCIÓN DE LABORATORIOS.

1.- DICTÁMENES SOLICITADOS POR LAS ÁREAS DEL I.J.C.F.

No.	Actividad	Octubre	Noviembre	Diciembre
1	Cantidad de dictámenes que fueron prestados a diferentes áreas del I.J.C.F.	626	478	289

2.- DICTÁMENES RECIBIDOS.

No.	Actividad	Octubre	Noviembre	Diciembre
1	Cantidad de dictámenes archivados, así mismo se recibieron, respaldaron, sellaron y se dieron de baja en el sistema (SIGI) acuses que entrega el área de oficialía de partes del I.J.C.F.	8,995	7,525	7,109

VIII.- DIRECCIÓN DE INVESTIGACIÓN Y CAPACITACIÓN.

Total de horas cursos, capacitación interna		Total de personal interno capacitado		Total de horas de capacitación interna		Total de horas hombre, capacitación interna		Total de cursos por mes, capacitación interna	
Mes	Total de horas curso	Mes	Total de peritos capacitados(a)s	Mes	Total de horas capacitación	Mes	Total de horas hombre	Mes	Total de cursos recibidos
Octubre:	394	Octubre:	92	Octubre:	2,508	Octubre:	27	Octubre:	15
Noviembre:	183	Noviembre:	106	Noviembre:	1,502	Noviembre:	14	Noviembre:	19
Diciembre:	72	Diciembre:	44	Diciembre:	769	Diciembre:	17	Diciembre:	7
Total:	649	Total:	242	Total:	4,779	Total:	59	Total:	41

Total de horas curso, capacitación externa		Total de personal externo capacitado		Total de horas de capacitación externa		Total de horas hombre, capacitación externa		Total de cursos por mes, capacitación externa	
Mes	Total de horas curso	Mes	Total de personal capacitado(a) por mes	Mes	Total de horas capacitación	Mes	Total de horas hombre por mes	Mes	Total de cursos impartidos
Octubre:	91	Octubre:	72	Octubre:	1,025	Octubre:	14	Octubre:	5
Noviembre:	56	Noviembre:	208	Noviembre:	1,100	Noviembre:	5	Noviembre:	10
Diciembre:	25	Diciembre:	66	Diciembre:	500	Diciembre:	8	Diciembre:	3
Total:	172	Total:	346	Total:	2625	Total:	27	Total:	18

Cursos Relevantes Capacitación Interna Período: Octubre- Diciembre 2019											PERSONAL CAPACITADO	
Mes	Nombre del Curso	Tipo Capacitación	Área (s) Capacitada (s)	Horas curso (p/p)	Personal capacitado	Horas totales capacitación	Instructor (es/as)	Fecha de inicio	Fecha de fin	Recursos Financieros	Asistente (s) curso (s)	Adscripción
Octubre	Capacitación para la Excavación de Restos Humanos y Fosas Comunes	Especializada	Criminalística de campo	30	2	60	ICITAP	14/10/2019	19/10/2019	No se destinó recurso	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Criminalística de campo
	Curso: Técnicas y prácticas para la elaboración de peritajes en casos de tortura	Especializada	Medicina legal y Psicología forense	32	5	160	ITESO y Enfoque DH-USAID	31/10/2019	05/12/2019	No se destinó recurso	Lista anexa a la carpeta del curso	Medicina legal y Psicología forense
Noviembre	Curso de Estadística forense	Especializada	Laboratorio de Genética	37.5	1	37.5	Logitlab	04/11/2019	08/11/2019	No se destinó recurso	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Laboratorio de Genética

	XXIII Congreso Internacional de Traducción e Interpretación San Jerónimo 2019	Especializada	Traducción	12	3	36	Organización Mexicana de Traductores (OMT)	30/11/2019	02/12/2019	Pago del Congreso con recursos propios del IJCF	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	Traducción
Diciembre	Curso: Investigaciones criminales y ADN	Especializada	Laboratorio de Genética y Laboratorio de Lofoscopia	6	4	24	Personal del Departamento de Policía de Fort Worth Texas	02/12/2019	02/12/2019	No se destinó recurso	Listado anexo a la carpeta del curso	Laboratorio de Genética y Laboratorio de Lofoscopia

Cursos Relevantes Capacitación Externa Período: Octubre - Diciembre 2019										
Mes	Nombre del Curso	Tipo de capacitación	Dependencia Capacitada	Horas curso (p/p)	Personal externo capacitado	Horas totales capacitación	Instructor(a)	Fecha de inicio	Fecha de fin	Monto Partida Presupuestal
Octubre	Curso: Defensa de dictámenes periciales en materia de psicología forense	Especializada	Fiscalía Especial de Derechos Humanos y el Centro de Justicia para las Mujeres (CJM)	30	8	240	Esta información se encuentra clasificada como reservada, por tratarse de personal operativo, de acuerdo a la 8va sesión ordinaria del 2013, de fecha 11 de octubre del 2013, por el entonces comité de clasificación de información pública.	21/10/2019	25/10/2019	No se destinaron recursos

IX.- CONTRALORÍA INTERNA.

ASUNTOS DE RESPONSABILIDAD ADMINISTRATIVA LGRA – LOIJCF		
PROCEDIMIENTOS DE RESPONSABILIDAD LSSPEJ - LOIJCF		52

PROCEDIMIENTOS INCOADOS (19)

- 1.- IJCF/CONTRALORIA/47/2019-AII.-** INCOADO: Quien o quienes resulten responsables. AREA: Constancias de no antecedentes penales. Posible ineficiencia y falta de responsabilidad en el desempeño de sus funciones.
- 2.- IJCF/CONTRALORIA/46/2019-AII.-** INCOADO: Servidor Público. AREA: Dirección del Servicio Médico Forense. Se investigan incapacidades.
- 3.- IJCF/CONTRALORIA/48/2019-PRA.-** INCOADO: Servidor Público. AREA: Delegación Regional zona Valles Magdalena, Jalisco. Elaboro un dictamen que no es de su competencia.
- 4.- IJCF/CONTRALORIA/49/2019-PRA.-** INCOADO: Servidor Público. AREA: Delegación Regional Altos Sur en Tepatitlán de Morelos, Jalisco. Atropello a una persona.
- 5.- IJCF/CONTRALORIA/50/2019-PRA.-** INCOADO: Servidores Públicos. AREA: Delegación Altos Norte en Lagos de Moreno, Jalisco. Destrucción de documento oficial.
- 6.- IJCF/CONTRALORIA/51/2019-PRA.-** INCOADO: Servidor Público. AREA: Medicina Legal. Dilatado la emisión de dictamen pericial.
- 7.- IJCF/CONTRALORIA/52/2019-PRA.-** INCOADO: Servidor Público. AREA: Documentos Cuestionados. Realizo un dictamen irregular.
- 8.- IJCF/CONTRALORIA/53/2019-PRA.-** INCOADO: Servidor Público. AREA: Coordinación de Recursos Materiales y Servicios Generales. Maltrato a subordinado.
- 9.- IJCF/CONTRALORIA/54/2019-PRA.-** INCOADO: Servidor Público. AREA: Coordinación de Recursos Materiales y Servicios Generales. Maltrato a subordinado.
- 10.- IJCF/CONTRALORIA/56/2019-PRA.-** INCOADO: Servidor Público. AREA: Hechos de Tránsito. Realizo un dictamen irregular.
- 11.- IJCF/CONTRALORIA/64/2019-PRA.-** INCOADO: Quien o quienes resulten responsables. AREA: Dirección del Servicio Médico Forense. Se encontraron indicios sin cadena de custodia ni trazabilidad.
- 12.- IJCF/CONTRALORIA/66/2019-PRA.-** INCOADO: Servidor Público. AREA: Documentos Cuestionados. No acató órdenes.
- 13.- IJCF/CONTRALORIA/69/2019-PRACF.-** INCOADO: Servidor Público. AREA: Dirección de Laboratorios. Dio órdenes fuera de la norma.
- 14.- IJCF/CONTRALORIA/71/2019-PRA.-** INCOADO: Servidor Público. AREA: Laboratorio de Lofoscopia. Extravió un documento oficial.

15.- IJCF/CONTRALORIA/72/2019-PRA.- INCOADO: Servidor Público. AREA: Delegación Regional Altos Norte en Lagos de Moreno, Jalisco. Dilación de dictamen.

16.- IJCF/CONTRALORIA/73/2019-PRA.- INCOADO: Servidor Público. AREA: Medicina Legal de la Delegación Regional Costa Norte en Puerto Vallarta, Jalisco. Irregularidades en emitir dictamen.

17.- IJCF/CONTRALORIA/74/2019-PRA.- INCOADO: Servidor Público. AREA: Hechos de Tránsito. Dilación en emisión de dictamen pericial.

18.- IJCF/CONTRALORIA/76/2019-PRA.- INCOADO: Servidor Público. AREA: Medicina Legal. Irregularidad en la emisión de un dictamen.

19.- IJCF/CONTRALORIA/77/2019-PRA.- INCOADO: Servidor Público. AREA: Identificación de Vehículos. Irregularidad en la emisión de un dictamen.

PROCEDIMIENTOS EN DESAHOGO (28)

1.- IJCF/CONTRALORIA/55/2018-CD.- INCOADO: Servidor Público.
AREA: Medicina Legal – Al parecer incumplió y dilató las obligaciones laborales que tiene encomendadas.

2.- IJCF/CONTRALORIA/23/2019-CD.- INCOADO: Servidores Públicos.
Dirección del Servicio Médico Forense.- Por rezago en sus dictámenes periciales.

3.- IJCF/CONTRALORIA/34/2019-RP.- INCOADO: Servidores Públicos.
AREA: Unidad Regional zona Altos Norte del IJCF con sede en Lagos de Moreno Jalisco.- Por negligencia en la preservación de indicios.

4.- IJCF/CONTRALORIA/37/2019-CD.- INCOADO: Servidor Público.
AREA: Unidad Regional zona Costa Norte del IJCF con sede en Puerto Vallarta, Jalisco.- Realizo de manera irregular una necropsia.

5.- IJCF/CONTRALORIA/38/2019-AII.- INCOADO: Perito.
AREA: Dirección del Servicio Médico Forense.- Investigación de incapacidades.

6.- IJCF/CONTRALORIA/39/2019-AII.- INCOADO: Quién o quienes resulten responsables.
AREA: Dirección del Servicio Médico Forense.- No localizaron información requerida por la Dirección Jurídica.

7.- IJCF/CONTRALORIA/19/2019-AII.- INCOADO: Servidor Público.
AREA: Laboratorio de Balística Forense.- Posibles omisiones en dar cumplimiento a auditoría.

8.- IJCF/CONTRALORIA/55/2019-PRA.- INCOADO: Servidor Público.
AREA: Coordinación de Recursos Materiales y Servicios Generales– Maltrato a un subordinado.

9.- IJCF/CONTRALORIA/59/2018-CD.- INCOADO: Servidor Público.
AREA: Coordinación de Recursos Materiales y Servicios Generales – Se detectaron faltantes de activos fijos.

10.- IJCF/CONTRALORIA/35/2019-IA.- INCOADO: Servidor Público.
AREA: Dirección Administrativa.- Por negligencia.

- 11.- IJCF/CONTRALORIA/40/2019-AII.-** INCOADO: Quién o quienes resulten responsables.
AREA: Dirección de Delegaciones Regionales.- Irregularidades en la entrega recepción.
- 12.- IJCF/CONTRALORIA/43/2019-AII.-** INCOADO: Quién o quienes resulten responsables
AREA: Tesorería.- Posibles desvío de recursos.
- 13.- IJCF/CONTRALORIA/44/2019-AII.-** INCOADO: Quién o quienes resulten responsables
AREA: Coordinación de Recursos Materiales y Servicios Generales.- Posibles omisiones en las reparaciones de vehículos oficiales.
- 14.- IJCF/CONTRALORIA/58/2019-PRA.-** INCOADO: Quién o quienes resulten responsables
AREA: Modulo de Información.- No realizó sus funciones.
- 15.- IJCF/CONTRALORIA/592019-PRA.-** INCOADO: Quién o quienes resulten responsables
AREA: Dirección de Delegaciones Regionales.- Irregularidades en la entrega recepción.
- 16.- IJCF/CONTRALORIA/62/2019-PRA.-** INCOADO: Quién o quienes resulten responsables.
AREA: Diversas áreas del IJCF. Irregularidades Detectadas en la entrega recepción constitucional 2018-2024.
- 17.- IJCF/CONTRALORIA/63/2019-AC.-** INCOADO: Servidor Público. AREA: Sin dato. No realizó la declaración de situación patrimonial final.
- 18.- IJCF/CONTRALORIA/03/2019-CD.-** INCOADO: Trabajador.
AREA: SEMEFO – Se detectaron muestras bilógicas que no cuentan con registro
- 19.- IJCF/CONTRALORIA/05/2019-CD.-** INCOADO: Perito.
AREA: Delegación Ciudad Guzmán – Posibles anomalías que presentan diversos dictámenes.
- 20.- IJCF/CONTRALORIA/28/2019-CD.-** INCOADO: Perito.
AREA: Semefo – No atendió órdenes.
- 21.- IJCF/CONTRALORIA/14/2019-AII.-** INCOADO: Perito.
AREA: Psicología Forense – Maltrato a usuario.
- 22.- IJCF/CONTRALORIA/40/2018-CD.-** INCOADO: Trabajador.
AREA: Semefo- Puerto Vallarta – Posible rezago en emisión de dictamen
- 23.- IJCF/CONTRALORIA/65/2018-CD.-** INCOADO: Trabajador.
AREA: Semefo – No se realizó la entrega recepción.
- 24.- IJCF/CONTRALORIA/35/2018-CD.-** INCOADO: Trabajador.
AREA: Semefo – Se detectaron 30 cuerpos N.N. que no obra ningún dato para identificar.
- 25.- IJCF/CONTRALORIA/52/2018-CD.-** INCOADO: Perito.
AREA: Antropología Forense – No atendió orden para aclarar situación de un cráneo.
- 26.- IJCF/CONTRALORIA/72/2018-CD.-** INCOADO: Perito.
AREA: Antropología Forense – Se hizo entrega de tres embalajes conteniendo restos óseos sin datos suficientes para identificar.
- 27.- IJCF/CONTRALORIA/73/2018-CD.-** INCOADO: Trabajador.
ÁREA: Semefo– Se encontraron bolsas con indumentaria de cadáveres sin identificar.

28.- IJCF/CONTRALORIA/07/2019-AII.- INCOADO: Trabajador.
AREA: Unidad Regional costa Sur en Puerto Vallarta Jalisco – inhumación indebida.

PROCEDIMIENTOS RESUELTOS (4)

1.- IJCF/CONTRALORIA/24/2019-CD.- INCOADO: Quién o quienes resulten responsables.
Dirección del Servicio Médico Forense.- Por haber entregado de manera irregular un cuerpo en donación. Se archivó en razón de duplicidad de expediente.

2.- IJCF/CONTRALORIA/36/2019-CD.- INCOADO: Servidor Público.
Unidad Regional zona Costa Norte del IJCF con sede en Puerto Vallarta, Jalisco.- Causar daños a vehículo oficial y no informar a su superior jerárquico. Con sanción 05 días sin goce de sueldo.

3.- IJCF/CONTRALORIA/64/2018-CD.- INCOADO: Servidor Público.
AREA: Laboratorio de Genética Forense – Por inasistencias los días 12,13,14 y 15 de noviembre de 2018. Se archivó sin elementos.

4.- IJCF/CONTRALORIA/25/2019-CD.- INCOADO: Trabajador.
AREA: Coordinación de Informática – No acata la indicación de Recursos Humanos de que entregue copia de su cartilla militar. Se archivó sin elementos.

SANCIONES ADMINISTRATIVAS (1)

1.- IJCF/CONTRALORIA/36/2019-CD.- INCOADO: Servidor Público.
Unidad Regional zona Costa Norte del IJCF con sede en Puerto Vallarta, Jalisco.- Causar daños a vehículo oficial y no informar a su superior jerárquico. **Con sanción 05 días sin goce de sueldo.**

Auditorias		1
-------------------	--	----------

1. Laboratorio de Genética. Iniciada en noviembre de 2019. Concluida y en espera de cumplimiento a las recomendaciones.

Procedimientos de separación		1
-------------------------------------	--	----------

1. IJCF/CONTRALORIA/41/2019-PS.- INCOADO: Servidor Público.
Unidad Regional Altos Norte con sede en Lagos de Moreno, Jalisco.- Desacato en la rotación de cambio de adscripción.

Acciones de Control		6
----------------------------	--	----------

Recomendaciones diversas áreas (6)

1. Identificar de manera visible cada uno de los almacenes de indicios y de insumos.
2. Ordenar el almacén número 03 tres de indicios así como identificar la trazabilidad de los indicios para resolver los asuntos de que se trate, en caso de no ser posible informar a esta Contraloría los motivos.

3. **Asignar** a cada uno de los peritos las muestras que van a analizar y dictaminar, de las recibidas actualmente así como de las que se encuentran en la categoría de rezago, una vez que sean asignados, la coordinación de genética deberá informar a esta Contraloría de manera mensual el avance y atención que se le ha dado a cada petición.

Asimismo se le concede el término de 30 treinta días hábiles, a partir de la recepción del presente oficio, para que informe a esta Contraloría, la cantidad total y cierta del rezago existente a esa fecha.

4. Generar registros confiables, completos y consecutivos en las bitácoras de registro de “entrada y oficios”, de muestras pendientes por procesar y de muestras procesadas pendientes de dictaminar.
5. Completar los registros en los sistemas denominados “CALIPSO” y “SIGI” así como en sus libros y bitácoras, de acuerdo al avance y seguimiento que se le dé a los asuntos.
6. Reducir el rezago existente tanto en los análisis de muestras así como en los oficios de petición de la autoridad.

Actas Circunstanciadas de Hechos		0
----------------------------------	--	---

ACTAS ELABORADAS POR PRESENTACIÓN DE QUEJAS (0)

ACTAS CIRCUNSTANCIADAS – AC (0)

ACTAS POR COMPARENCIAS (0)

Visitas de Inspección		0
-----------------------	--	---

VISITAS DE VERIFICACIÓN (0)

Actas de Entrega Recepción		5
----------------------------	--	---

ACTAS DE ENTREGA RECEPCIÓN (3)

Octubre (3).

1.- IJCF/CONTRALORIA/30/2019-ER de fecha 07 de octubre de 2019. Laboratorio de Lofoscopia.

2.- IJCF/CONTRALORIA/31/2019-ER de fecha 08 de octubre de 2019. Laboratorio de Grafoscopía.

3.- IJCF/CONTRALORIA/32/2019-ER de fecha 21 de octubre de 2019. Órgano Interno de Control- Contraloría.

Noviembre (2)

1.- IJCF/CONTRALORIA/33/2019-ER de fecha 01 de noviembre de 2019. Órgano Interno de Control- Contraloría.

2.- IJCF/CONTRALORIA/34/2019-ER de fecha 16 de noviembre de 2019. Laboratorio Químico y Toxicología.

Diciembre (0)

X.- COORDINACIÓN DE INFORMÁTICA.

SISTEMA INFORMÁTICO PARA EL ARCHIVO BÁSICO DE PERSONAS FALLECIDAS (SIABA-PF)

Se ha continuado con el apoyo a las áreas correspondientes para la conformación diaria de manera ordenada, ágil y colaborativa el Archivo Básico Digital de la información relacionada con los cuerpos de personas fallecidas que ingresan a las Instalaciones de este Instituto para la práctica de la necropsia de ley. Tras haber sido implementado el sistema SIABA-PF (Sistema Informático para el Archivo Básico de Personas Fallecidas) que ha sido desarrollado por personal del Departamento de Informática de este Instituto. En el año se alcanzó una cantidad total de 6,589 registros, siendo 1,501 los correspondiente al período octubre – diciembre.

En el mencionado sistema de información participa el personal de las áreas implicadas, como los son Trabajo Social, Criminalística de Campo, Servicio Médico Forense, Antropología, Laboratorio de Lofoscopia, Laboratorio de Genética, Odontología Forense, Laboratorio de Química y de las Delegaciones Regionales, quienes realizan los registros según su competencia (datos relacionados con el cadáver y las pruebas periciales practicadas).

ADQUISICIONES EN MATERIA DE TECNOLOGÍA

Durante el cuarto trimestre de 2019 se llevaron a cabo diversos procesos de licitación, tanto con recursos propios como federales, en los cuales se logró dar continuidad a servicios básicos para la operación como los de telecomunicaciones, de telefonía e internet, de servicios de impresión y copiado, de mantenimiento a software forense, entre otros. Fueron adquiridos bienes como equipos de cómputo de escritorio, equipos de energía UPS, servicios para desarrollo de software, licenciamientos para software contable y administrativo, infraestructura para virtualización y consolidación de servidores virtuales mediante hiperconvergencia (*arquitectura de nube local*), escáner automotrices, estación para levantamiento en campo de fotografías y escenas vectoriales en 360 grados, navegadores web, cámaras fotográficas profesionales, licenciamientos de paquetería de ofimática y de sistemas operativos para servidores de cómputo, entre otros.

MISCROSITIO CON INFORMACION SOBRE PFSI

El 28 de octubre de 2019 fue presentado de manera abierta al público el micrositio “Registro PFSI”, como una herramienta orientativa, con el fin de lograr una mayor identificación de las personas fallecidas sin identificar (PFSI), que se encuentran bajo su resguardo. El micrositio cuenta con un catálogo de datos relacionados de personas que han ingresado desde el 19 de septiembre de 2018 a las instalaciones de IJCF y se actualiza de manera constante, eran 814 los cuerpos que en esa fecha estaban disponibles para consultar, debido a que son los cuerpos que no han sido reclamados. Al cierre de año se habían recibido más de 27,000 visitas, siendo hasta entonces 11 los cuerpos que se entregaron a sus familiares gracias a que realizaron una consulta al micrositio donde encontraron un registro cuya información guardaba correspondencia con las características de su ser querido.

Últimos en

Desde Hasta
 Sexo Tatuajes
 ÚLTIMA ACTUALIZACIÓN 10/01/2020

Los campos marcados con rojo son obligatorios

BUSCAR

REGISTRO PFSI

Personas Fallecidas Sin Identificar "REGISTRO PFSI"

El Instituto Jalisciense de Ciencias Forenses, Dr. Jesús Mario Rivas Souza, presenta el siguiente micrositio, denominado "REGISTRO PFSI", como una herramienta orientativa, con la finalidad de lograr una mayor identificación, de las personas fallecidas sin identificar (PFSI), que se encuentran bajo su resguardo, por parte de sus familiares, aprobado mediante dictamen de Evaluación de Impacto, por el Pleno del Instituto de Transparencia, Información Pública y Protección de datos Personales del Estado de Jalisco, en su Trigesésima Cuarta Sesión Ordinaria celebrada con fecha 14 de octubre de 2019 y conforme a lo previsto por el artículo 19 y 120 párrafo primero, fracciones XV y XVI de la Ley General de Víctimas, artículos 44 y 70 fracciones XVII y XX de la Ley General en Materia de Desaparición Forzada

REGISTRO Y SOLUCIÓN DE INCIDENCIAS

Durante el cuarto trimestre de 2019 fueron reportadas 216 incidencias por parte de las áreas operativas y administrativas del Instituto, así como aquellas que se presentaron en las distintas delegaciones del interior del Estado. Las fallas se relacionaron con los sistemas de información institucional, antivirus, realización de respaldos, altas de equipos telefónicos y claves del sistema de marcación, asesoría sobre aplicaciones y paqueterías de oficina, reparaciones de equipos de cómputo y fallas en los enlaces e internet. Se tienen un registro de estas en el sistema de “mesa de ayuda” de la Coordinación de Informática con fines de seguimiento, de consulta de conocimientos, para la toma de decisiones y estadísticos, brindando solución a fallas diversas respecto de sistemas y recursos de Tecnologías de la Información y Comunicación (TIC).

XI.- UNIDAD DE TRANSPARENCIA

En el cuarto trimestre del 2019, se recibieron 180 solicitudes de información, las cuales fueron presentadas, conforme a los términos de la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco y sus Municipios, las solicitudes de información fueron tramitadas y concluidas oportunamente, dentro de los términos que marca la legislación de la materia.

De las 180 respuestas emitidas a las solicitudes de información, en 124 de ellas se proporcionó la información en todo lo requerido; en 05 de ellas negó la información por haberse clasificado como reservada; en 06 de ellas se resolvió parcialmente procedente por haberse clasificado como reservada; en 04 de ellas se resolvió parcialmente procedente por haberse clasificado como confidencial; en 32 de ellas se remitieron al sujeto obligado competente para responder, y 09 se archivaron por falta de atención a la prevención.

Así mismo durante el cuarto trimestre de este año 2019, no se recibió ninguna solicitud de DERECHO ARCO.

El siguiente cuadro muestra las solicitudes de información tramitadas en la Unidad de Transparencia e Información:

En relación a la publicación de la información fundamental, que por obligación debe estar en el portal de Internet del Instituto, previsto por la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco y sus Municipios, se continúa actualizando la información a que se hace referencia en dicho ordenamiento, conforme a los plazos establecidos en la misma. Alguna de esta información consiste en los informes trimestrales de origen y aplicación de los recursos públicos; la remuneración mensual por puesto; convenios y contratos que se celebran con diversas instituciones, así como la información estadística de necropsias practicadas por el Servicio Médico Forense, entre otras.

SOLICITUDES DE INFORMACIÓN.

SOLICITUDES	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL
SOLICITUDES RECIBIDAS.	85	67	28	180

SENTIDO DE LAS RESPUESTAS OTORGADAS	CANTIDAD
Se proporcionó la información en todo lo requerido.	124
Se negó por ser clasificada como reservada.	05
Se negó por ser clasificada como confidencial.	0
Se negó por ser inexistente.	0
Se resolvió parcialmente procedente por clasificarse otra como reservada.	06
Se resolvió parcialmente procedente por clasificarse otra como confidencial.	04
Se resolvió parcialmente procedente por clasificarse como reservada y otra como confidencial.	0
Se resolvió parcialmente procedente por parte de la información ser inexistente.	0
No cumplieron con la prevención	09
Se derivaron	32
TOTAL DE RESPUESTAS:	180

XII.- COMUNICACIÓN SOCIAL Y RELACIONES PÚBLICAS.

Octubre

3 de octubre.- Se cubrió y se subió a redes sociales la visita a nuestras instalaciones de la Delegada para Derechos Humanos y Ayuda Humanitaria, el Embajador de la República Federal Alemana en México y el Coordinador de Seguridad, donde acordaron colaborar en el fortalecimiento del estado de derecho, medicina forense, protección de víctimas y capacitación policial contra la práctica de la tortura.

4 de octubre.- Se cubrió y subió a redes sociales el curso a Choferes camilleros, denominado “Cadena de custodia, documentación fotográfica, planimetría e identificación y embalaje de indicios”.

17 de octubre.- Se atendió solicitud de entrevista al Dir. Administrativo y al jefe de Constancias de No Antecedentes para el periódico El Informador, con el tema “El uso de los recursos recabados en la emisión de Cartas de No Antecedentes”.

23 de octubre.- Se lanzó a redes sociales la convocatoria para estudiar en el IJCF la Especialidad en Dictaminación Pericial.

28 de octubre.- Se cubrió y subió a redes sociales la firma del convenio entre el ITEI y el IJCF y se hizo la presentación al público y a medios de comunicación del micro sitio denominado “Registro PFSI” Personas fallecidas sin identificar.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son las pruebas poligráficas, requisitos para el trámite de Constancias de No Antecedentes y la cancelación de antecedentes.

Se recibieron peticiones de algunos medios de comunicación como El Informador, Mural, El Occidental y Quiero TV, pidiendo información sobre algunas áreas del IJCF.

Se da contestación a cada mail que llega a los diversos medios digitales como el correo oficial, y las redes sociales del IJCF, Twitter y Facebook. Así también la atención telefónica a usuarios que requieren información de asuntos que lleva el IJCF o algún tipo de orientación.

Noviembre

8 de noviembre.- Se cubrió la Tercera Sesión Ordinaria del 2019 de la Junta de Gobierno de este Instituto.

15 de noviembre.- Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son los pasos para la búsqueda de una persona desaparecida, o los horarios de la expedición de Constancias de No Antecedentes, así como aviso de cierres de módulos.

30 de noviembre.- Se cubrió y subió a redes sociales la visita y conferencia de un Decano de la Facultad de Investigación Criminal de la Policía Nacional de Colombia, impartiendo a nuestro personal la conferencia sobre “Nuevas Técnicas en Criminalística para la Investigación Criminal”.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son requisitos para el trámite de Constancias de No Antecedentes, así como el cierre de algunos módulos.

Diciembre

5 de diciembre.- Se subió a redes sociales invitación para estudiar Diplomado en Criminalística en el Centro de Investigación y Capacitación del IJCF.

11 de diciembre.- Se cubrió la Cuarta Sesión Ordinaria del 2019 de la Junta de Gobierno de este Instituto.

12 de diciembre.- Se cubrió el evento de la Tradicional posada del personal Forense.

23 de diciembre.- Se atendió la solicitud de entrevista para el área de Balística con el tema: “Balas perdidas”, cubierta por periódico MURAL.

Se subieron a redes sociales información sobre nuestros servicios ofrecidos al público en general, como son nuestro micro sitio PFSI, las fechas de cierres de los módulos de expedición de Constancias de No Antecedentes por vacaciones de invierno, Invitaciones a cursar nuestros Diplomados y felicitaciones de navidad.

DISEÑO

- En el transcurso del trimestre en cuestión, se elaboraron diseños para varios productos, como etiquetas, formatos, volantes y letreros de señalizaciones para distintas áreas.
- Se realizó la impresión y foliado de vales de gasolina mes a mes.
- Se apoyó al área de Investigación y Capacitación con los reconocimientos para los ponentes y participantes de las distintas conferencias y cursos impartidos al personal del Instituto. Así mismo se les apoyó en la toma de fotografías de los diversos cursos impartidos al personal de este instituto y personal de otras corporaciones que estuvieron en certificaciones y se difundió en redes sociales.
- Se apoyó al área de Recursos Humanos con la impresión de gafetes para el personal de prestación de servicios técnicos profesionales asimilados a salarios.
- Se apoyó al área de Coordinación Interinstitucional con el diseño e impresión de tarjetas para las inhumaciones que se llevan a cabo continuamente, las cuales van adheridas a las gavetas.
- Se apoyó a la Dirección Jurídica cubriendo con fotografía y video las juntas de gobierno llevadas a cabo los pasados meses de noviembre y diciembre.
- Se difundió la campaña con servicios que ofrece el IJCF al público en general con y sin costo en Redes Sociales.

- Se realizaron postales para dar difusión a nuestro Micro sitio PFSI y dar difusión del mismo en redes sociales.
- Se realizaron carteles informativos de eventos para el personal del instituto. (Campañas de vacunación y la biblioteca que se encuentra en el área de investigación y capacitación).
- A sí mismo se realizó un cartel para dar a conocer las fechas de recepción de documentos para el próximo ciclo de la Especialidad en Dictaminación Pericial, y de los Diplomados que inician en febrero 2020, se le dio difusión continua en redes sociales.
- Se realizaron constancias para personal que participa como fundador, coordinador y miembro en las distintas academias forenses que comprenden el periodo 2019-2020.
- Se apoyó a la Dirección Administrativa con la elaboración de señalética para el área de estacionamiento con la nueva imagen del Gobierno del Estado y del IJCF.
- Se apoyó al área de Investigación y Capacitación con la elaboración e impresión de reconocimientos, constancias, invitaciones, boletos, banner's, personificadores y demás papelería necesaria para los actos académicos de los diplomados en Criminalística, Criminología, Especialista en Medicina Legal e Identificación de personas, así como el de la Especialidad en Dictaminación Pericial ciclo escolar 2019C, los cuales se llevarán a cabo el próximo 15 de enero de 2020.

XIII.- DELEGACIONES REGIONALES.

DELEGACION REGIONAL ALTOS NORTE (Lagos de Moreno).

1.- El 16 de Octubre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Altos norte** en el municipio de **San Diego de Alejandría, Jalisco**, en la Casa de la Cultura, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Mtra. Alma Lizzette del Refugio Ángel Cerrillo, se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, Certificado Único Policial, Captura del Informe Policial Homologado

DELEGACION REGIONAL SUR y SURESTE (Ciudad Guzmán).

1.- El 17 de Octubre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Sur** en el municipio de **Gómez Farias, Jalisco**, en la Cabaña La Loma, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Dra. Ariana Barajas Gálvez, se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado.

2.- El 24 de Octubre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Sureste** en el municipio de **Mazamitla, Jalisco**, en la Casa de la Cultura, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Arq. Antonio de Jesús Ramírez Ramos, se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado

DELEGACION REGIONAL CIÉNEGA (Ocotlán).

1.- El 23 de Octubre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Ciénega** en el municipio de **Tizapán el Alto, Jalisco**, en las Instalaciones de El Rancho, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado.

DELEGACION REGIONAL SIERRA DE AMULA Y COSTA SUR (El Grullo).

1.- El 04 de Diciembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, Región Costa Sur** en el municipio de **Casimiro Castillo, Jalisco**, en la casa de la cultura. En el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, L.A.E. Alfredo Sevilla Cuevas, se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional.

2.- El 06 de Diciembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, Región Sierra de Amula** en el municipio de **Ejutla, Jalisco**, en la casa de la cultura. En el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Ing. Raúl García Ramírez, se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional.

DELEGACION REGIONAL ALTOS SUR (Tepatitlán de Morelos).

1.- El 22 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Altos Sur**, en el municipio de **Valle de Guadalupe, Jalisco**, en la Casa de la Cultura, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, C. María del Refugio Barba Gutiérrez. se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional.

DELEGACION REGIONAL COSTA NORTE Y SIERRA OCCIDENTAL (Puerto Vallarta).

1.- El 13 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Sierra Occidental** en el municipio de **Talpa de Allende, Jalisco**, en la Casa de la Cultura, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado. Se acordó como fecha para la siguiente sesión el 28 de Enero de 2020 a las 12:00 en Mascota, Jalisco.

2.- El 15 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Costa Norte** en el municipio de **Puerto Vallarta, Jalisco**, en el salón de Usos Múltiples de la 8va Zona Naval de la Secretaría de la Marina, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Ing. Prisciliano Ramírez Gordán se realizó la presentación de la Comisión Estatal de Búsquedas y Registro Estatal de Personas Desaparecidas (CEBRPD), se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado.

DELEGACION REGIONAL VALLES (Magdalena) y Centro.

1.- El 14 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Valles** en el municipio de **Cocula, Jalisco**, en la Casa de la Cultura, en el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Miguel de Jesús Esparza Partida se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional. Se acordó como fecha para la siguiente sesión el 30 de Enero de 2020 a las 13:00 en Tala, Jalisco.

2.- El 21 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Centro** en el municipio de **Juanacatlán, Jalisco**, el punto de Reunión la presidencia municipal, trasladándonos a otro punto. En el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional.

DELEGACION REGIONAL NORTE (Colotlán).

1.- El 26 de Noviembre, se llevó a cabo **Sesión 5ª Ordinaria del Consejo Regional de Seguridad Pública, región Norte** en el municipio de **San Martín de Bolaños, Jalisco**, en la casa de la cultura. En el orden del día en la Sesión del Consejo Regional de Seguridad Pública, se emitió un mensaje a cargo del presidente municipal, municipio sede, Lic. Evangelina Pérez Villareal, se realizó la presentación de la Comisión Estatal de Búsquedas, se habla de la Ley General en Materia de Desaparición Forzada y Registro Estatal de Personas Desaparecidas (CEBRPD), se aprueba la coordinación y colaboración estrecha y permanente con los tres órdenes de gobierno, se da seguimiento a la Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE), se implementará un registro que contenga los indicadores de prevalencia delictiva, percepción de la seguridad y desempeño, incidencia e indicadores conforme Modelo Nacional Policial y Justicia

Cívica, avances del Certificado Único Policial, Captura del Informe Policial Homologado, detallando los requisitos y el perfil para la obtención de la cuenta del usuario en la plataforma nacional.

Como asuntos generales de las Delegaciones Regionales se encuentran las siguientes:

1. La construcción de la Delegación de Ciudad Guzmán se encuentra inconclusa, faltando la barda perimetral, el mantenimiento de las instalaciones por filtraciones de agua, así como la instalación de la energía eléctrica, situación que ha impedido la puesta en marcha de la referida construcción, y ha retrasado que se pueda prestar de mejor manera los servicios. Aunado a que en el mes de diciembre se registró el robo de materiales dentro de la delegación, misma situación que se denunció y se encuentra en investigación.

La construcción de la Zona Valles en Tequila, Jalisco, se encuentra inconclusa.

De igual manera es necesaria la gestión de recurso económico para la construcción de edificios adecuados para la prestación de los servicios forenses que presta el Instituto en las delegaciones de Puerto Vallarta y Tepatitlán de Morelos, Jalisco.

Se inició el proyecto de adecuación y construcción de cámaras frigoríficas en la Delegación de Magdalena, Ocotlán y Ciudad Guzmán, Jalisco, para resguardo de los cuerpos en las delegaciones ya que no se cuenta con la capacidad requerida para el resguardo de los cuerpos de personas fallecidas sin identificar.

Se aprueba en Junta de Gobierno que en la UNIRSE de Puerto Vallarta se renovará el contrato sin contraprestación de por medio.

2. Se contrataron de acuerdo a la convocatoria las siguientes plazas de peritos:

Ciudad Guzmán: 1 Químico
Tepatitlán de Morelos: 1 Psicóloga.
El Grullo: 1 Médico.
Colotlán: 1 Médico y 1 Criminalista.
Puerto Vallarta: 1 Criminalista (por una plaza de baja)
Lagos de Moreno: 1 Psicóloga.
Ocotlán: 1 Psicóloga (por una plaza de jubilación)
Magdalena: 0

3. Por lo que ve a estadística

Estadística anual de Delegaciones Regionales del Instituto Jalisciense de Ciencias Forenses (Del 01 de Enero al 31 de Diciembre del 2019).									
Dictámenes Médicos del 1 de Enero al 31 de Diciembre del 2019.	Región: Norte Delegación: Colotlán	Región: Valles Delegación: Magdalena	Región: Costa Norte Delegación: Vallarta	Región: Sierra de Amula Delegación: El Grullo	Región: Altos Norte Delegación: Lagos de Moreno	Región: Altos Sur Delegación: Tepatitlán	Región: Ciénega Delegación: Ocotlán	Región: Sur Delegación: Ciudad Guzmán	Totales
	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Total N°
Necropsias	44	247	305	163	417	331	247	142	1896
Ginecológico	15	135	135	51	48	70	74	58	586
Andrológico	3	43	49	10	7	19	16	9	156
Síndrome de niño maltratado	0	9	109	24	7	42	28	5	224
Calificativo / Reclasificativo definitivo	11	94	254	34	96	25	121	29	664
Responsabilidad Médica	0	2	13	5	0	3	2	2	27
Mecánica de Lesiones	0	6	14	4	0	3	2	2	31
Protocolo de Estambul	0	0	5	2	0	3	0	2	12
Toxicológicos	0	0	49	0	0	6	0	0	55

Cantidad de cuerpos Femeninos, Masculinos y de sexo no definido del 1 de enero al 31 de Diciembre del 2019	Región: Norte Delegación: Colotlán	Región: Valles Delegación: Magdalena	Región: Costa Norte Delegación: Vallarta	Región: Sierra de Amula Delegación: El Grullo	Región: Altos Norte Delegación: Lagos de Moreno	Región: Altos Sur Delegación: Tepatitlán	Región: Ciénega Delegación: Ocotlán	Región: Sur Delegación: Ciudad Guzmán	Totales
	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Total N°
Masculino	25	195	230	143	346	267	50	240	1496
Femenino	14	52	49	20	66	60	195	36	492
No definido	1	0	1	0	2	4	2	2	12

Cantidad de cuerpos PFSI que se resguardan en cada delegación y de ese total los ubicados en otra delegación.	Región: Norte Delegación: Colotlán	Región: Valles Delegación: Magdalena	Región: Costa Norte Delegación: Vallarta	Región: Sierra de Amula Delegación: El Grullo	Región: Altos Norte Delegación: Lagos de Moreno	Región: Altos Sur Delegación: Tepatitlán	Región: Ciénega Delegación: Ocotlán	Región: Sur Delegación: Ciudad Guzmán	Totales
	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Total N°
N° de Cuerpos en resguardo	5	17	34	29	99	21	17	52	274

Cantidad de cuerpos inhumados del 1 de enero al 31 de Diciembre del 2019	Región: Norte Delegación: Colotlán	Región: Valles Delegación: Magdalena	Región: Costa Norte Delegación: Vallarta	Región: Sierra de Amula Delegación: El Grullo	Región: Altos Norte Delegación: Lagos de Moreno	Región: Altos Sur Delegación: Tepatitlán	Región: Ciénega Delegación: Ocotlán	Región: Sur Delegación: Ciudad Guzmán	Totales
	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Total N°
N° de Cuerpos Inhumados	0	0	3	0	18	2	0	0	23

Cantidad de Dictámenes por especialidad 1 de enero al 31 de Diciembre del 2019	Región: Norte Delegación: Colotlán	Región: Valles Delegación: Magdalena	Región: Costa Norte Delegación: Vallarta	Región: Sierra de Amula Delegación: El Grullo	Región: Altos Norte Delegación: Lagos de Moreno	Región: Altos Sur Delegación: Tepatitlán	Región: Ciénega Delegación: Ocotlán	Región: Sur Delegación: Ciudad Guzmán	Totales
	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Cantidad	Total N°
Criminalística de Campo	26	342	424	208	381	385	419	332	2517
Identificación de Vehículos	123	779	1065	627	2071	1212	863	740	7480
Hechos de Tránsito Terrestre	0	0	186	131	571	303	0	0	1191
Química	0	0	1158	761	1472	1232	1387	823	6833
Valuación de Bienes	0	0	216	162	170	156	0	0	704
Psicología	0	134	652	425	350	24	618	635	2838

XIV.- ESTADÍSTICA

III. DIRECCIÓN DE DICTAMINACIÓN PERICIAL

Áreas	Octubre	Noviembre	Diciembre	Total
Acústica	1	0	7	8
Agronomía, pecuaria y forestal	56	67	60	183
Antropología	29	13	2	44
Contabilidad	11	9	8	28
Criminalística	696	560	1175	2431
Delitos sexuales	247	199	186	632
Documentos cuestionados	82	73	69	224
Hechos de Tránsito	461	305	321	1087
Identificación de Personas	398	520	621	1539
Identificación de Vehículos	1570	1176	1133	3879
Informática	109	121	114	344
Ingeniería Civil	126	97	66	289
Laboratorio de Balística	135	91	104	330
Laboratorio Genética	210	150	289	649
Laboratorio Químico	590	528	858	1976
Laboratorio de Toxicología	499	432	562	1493
Medicina Legal	174	142	158	474
Poligrafía	0	0	0	0
Psicología	477	329	358	1164
Psiquiatría	37	12	11	60
Reconstrucción. cráneo – facial	0	0	0	0
Retrato Hablado	0	0	3	3
Siniestros y explosivos	27	26	30	83
Traducción	9	11	9	29
Valuación	235	159	176	570
TOTAL	6179	5020	6320	17519

Criminalística de Campo

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Fijación de indicios	153	126	269	548
Identificación de objetos	29	31	22	82
Levantamiento de cadáver	253	238	566	1057
Levantamiento de huellas dactilares	26	20	40	86
Mecánica de hechos	0	2	2	4
Posición víctima victimario	30	2	13	45
Reconstrucción de hechos	0	0	0	0
Varios	205	141	263	609
TOTAL	696	560	1175	2431

Dictámenes realizados		
Octubre	Noviembre	Diciembre
696	560	1175

Laboratorio de Lofoscopia.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Dactiloscopia	398	520	621	1539
Odontológico	0	0	0	0
Identificación antropométrica	0	0	0	0
TOTAL	398	520	621	1539

Dictámenes realizados		
Octubre	Noviembre	Diciembre
398	520	621

Psicología

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Abuso de autoridad/adolescente hombre	1	0	0	1
Abuso de autoridad/adulto hombre	0	0	1	1
Abuso de autoridad/adulta mujer	1	0	0	1
Abuso sexual/ niña	23	21	15	59
Abuso sexual/ niño	6	6	6	18
Abuso sexual/adolescente hombre	0	2	3	5
Abuso sexual/adolescente Mujer	13	9	15	37
Abuso sexual/adulta Mujer	12	13	11	36
Abuso sexual/Adulto Hombre	0	2	0	2
Amenaza/adulta mujer	81	58	70	209
Amenaza/adulto hombre	43	30	45	118
Amenazas/adolescente hombre	1	1	1	3
Amenazas/adolescente mujer	7	1	3	11
Amenazas/niña	1	2	2	5
Amenazas/niño	3	1	0	4
Daño moral	15	0	0	15
Edad psicológica	0	0	0	0
Estrés postraumático/adulta mujer	2	1	2	5
Estrés postraumático/adulto hombre	2	1	3	6
Estrés postraumático niña	0	0	1	1
Estrés postraumático niño	2	0	0	2
Estrés postraumático/ad hombre, mujer, adulto	0	0	0	0
Feminicidio /adulta mujer	14	7	17	38
Feminicidio/adolescente mujer	0	0	2	2
Feminicidio /niña	1	1	0	2
Maltrato violencia adolescente /hombre, mujer	9	9	15	33
Maltrato Violencia/adulta/mujer hombre	165	126	112	403
Maltrato violencia niña/niño	18	33	20	71
Miedo grave	0	0	0	0
Negligencia médica/adulto	4	1	6	11
Oficios varios para autoridad	44	0	0	44
Personalidad	0	0	0	0
Psicodinámica retrospectiva	1	0	0	1
Secuestro extorsión/adulto	2	0	4	6
Temor fundado	0	0	0	0
Tentativa de feminicidio /adulta	0	3	3	6
victimas indirectas de homicidios o feminicidios /adolescentes, niño, mujer	6	1	1	8
TOTAL	477	329	358	1164

Dictámenes realizados		
Octubre	Noviembre	Diciembre
477	329	358

Delitos Sexuales

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Aclaratorio	0	1	0	1
Andrológico	7	9	9	25
Clasificativo de lesiones	54	42	28	124
Edad clínica probable	0	0	1	1
Especializados posibles casos de tortura	0	0	0	0
Ginecológicos	93	89	75	257
Gineco-obstétrico	0	0	0	0
Oficios varios	0	0	1	1
Opinión médica	1	0	0	1
Reclasificativo de lesiones	0	0	0	0
Responsabilidad Médica	2	0	4	6
Mecánica de lesiones	0	1	1	2
Senilidad	1	0	0	1
Síndrome del niño maltratado	89	57	67	213
TOTAL	247	199	186	632

Dictámenes realizados		
Octubre	Noviembre	Diciembre
247	199	186

Agrícola, Pecuaria y Forestal.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Causalidad de daño en cultivo	2	1	1	4
Cuantificación de daños en cultivo	5	5	6	16
Cuantificación de tocones y valorización de madera	1	0	1	2
Estimado de producción de madera	2	0	0	2
Identificación de animales	2	1	2	5
Identificación de cultivos, plantas y semillas	0	0	0	0
Identificación y valorización de predios rústicos	33	44	33	110
Justiprecio de semovientes	6	8	4	18
Juzgados	0	0	0	0
Valor real de animales	0	0	0	0
Necropsia en animales	5	8	13	26
TOTAL	56	67	60	183

Dictámenes realizados		
Octubre	Noviembre	Diciembre
56	67	60

Documentos cuestionados

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Devolución	26	20	18	61
Documentoscópico	4	8	4	55
Documentoscópico y Grafoscópico	4	0	0	112
Grafoscópico	24	14	26	337
Requerimientos	24	31	21	85
Varios	0	0	0	3
TOTAL	82	73	69	653

Dictámenes realizados		
Octubre	Noviembre	Diciembre
82	73	69

Siniestros y Explosivos.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Artefactos y Explosivos	0	1	0	1
Electromecánico	2	5	1	8
Explosión	5	0	2	7
Incendio	20	19	27	66
Material peligroso	0	1	0	1
TOTAL	27	26	30	83

Dictámenes realizados		
Octubre	Noviembre	Diciembre
27	26	30

Poligrafía.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Exámenes específicos	0	0	0	0
Dictamen poligráfico de control de confianza	0	0	0	0
TOTAL	0	0	0	0

Dictámenes realizados		
Octubre	Noviembre	Diciembre
0	0	0

Informática.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Adquisición de datos de celular	13	19	35	67
Extracción de información de dispositivos de almacenamiento de video	49	55	49	153
Extracción de información de dispositivos de almacenamiento digital	30	29	23	82
Identificación de equipos	3	3	1	7
Investigación de sistemas	3	2	0	5
Investigación sobre servicios y aplicaciones de internet	0	2	0	2
Valorización de daño en equipos	11	11	6	28
TOTAL	109	121	114	344

Dictámenes realizados		
Octubre	Noviembre	Diciembre
09	121	114

Laboratorio de Acústica.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Identificación Controlada de Locutores	1	0	7	8
TOTA	1	0	7	9

Dictámenes realizados		
Octubre	Noviembre	Diciembre
1	0	7

Laboratorio de Balística.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Balística comparativa	31	21	27	79
Balística de trayectoria y efectos	6	3	2	11
Balística Identificativa	2	7	6	15
Pruebas de resistencia balística	2	0	0	2
Contestación de diversas solicitudes	40	26	31	97
Identificación de armas de fuego	35	30	30	95
Mecánica de las armas de fuego	19	4	8	31
TOTAL	135	91	104	330

Dictámenes realizados		
Octubre	Noviembre	Diciembre
135	91	104

Laboratorio de Genética.

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Identificación de personas	167	127	262	624
Indicios del lugar de los hechos	4	5	4	43
Indicios del lugar de los hechos e identificación de personas	11	0	7	56
Particular	0	0	0	18
Paternidad y/o Maternidad	28	18	16	149
TOTAL	210	150	289	890

Dictámenes realizados		
Octubre	Noviembre	Diciembre
210	150	289

Laboratorio Químico

Tipo de dictámenes	Octubre	Noviembre	Diciembre	Total
Análisis de metales preciosos	0	0	0	0
Cuantificación del alcohol y grupo sanguíneo en cadáver	0	0	0	0
Cuantificación de psicotrópicos y estupefacientes	0	0	0	0
Determinación de residuos metálicos de armas de fuego por absorción atómica en las manos	1	3	0	4
Determinación de residuos metálicos de armas de fuego por absorción atómica en superficies	0	0	0	0
Examen de elementos filamentosos	171	173	182	526
Examen de elementos filamentosos y ungueales	0	0	0	0
Examen de hidrocarburos	0	2	0	2
Examen de lechos ungueales	7	10	116	133
Examen toxicológico en cadáver	1	0	0	1
Examen toxicológico en vivos	0	0	0	0
Examen de tinta	0	0	0	0
IMDA en cadáver	0	0	0	0
IMDA en vivos	0	0	0	0
IMDA y examen toxicológico en cadáver	0	0	0	0
Identificación de composición química	2	0	0	2
Identificación de psicotrópicos y estupefacientes	234	190	301	725
Identificación de sangre	20	12	18	50
Identificación de sangre humana	1	4	9	14
Otros	10	47	44	101
Prueba de embarazo	1	2	2	5
Prueba de nitritos	12	3	1	16
Pruebas Walker	1	3	0	4
Pruebas de identificación de semen	63	50	99	212
Remisión de indicios	66	29	86	181
Tipificación de grupo sanguíneo en sangre fresca	0	0	0	0
Tipificación de grupo sanguíneo en sangre seca	0	0	0	0
TOTAL	590	528	858	1976

DICTAMENES LABORATORIO QUIMICO

Dictámenes realizados		
Octubre	Noviembre	Diciembre
590	528	858

V. ESTADÍSTICAS COMPARATIVAS DEL CUARTO TRIMESTRE 2019

Áreas	4to Trim. 2019	4to Trim. 2018
Acústica	8	11
Agronomía	183	635
Antropología	44	320
Contabilidad	28	67
Criminalística	2431	4689
Delitos Sexuales	632	2038
Doc. Cuestionados	224	1967
Tránsito	1087	4636
Lab. Lofoscopía	1539	3701
Id. Vehículos	3879	36203
Informática	344	765
Ing. Civil	289	1473
Lab. Balística	330	929
Lab. Genética	649	1931
Lab. Químico	1976	3969
Lab. Toxicología	1493	6145
Med. legal	474	604
Poligrafía	0	34
Psicología	1164	5478
Psiquiatría	60	347
Rec. Cráneo –Facial	0	85
R. Hablado	3	32
Siniestros	83	309
Traducción	29	1630
Valuadores	570	2612
TOTAL	17519	80610

b) Servicios en general:

SERVICIOS EN DELEGACIONES	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL
Zona Ciénega	344	270	392	1006
Zona Norte	38	13	16	67
Zona Sur	308	198	392	898
Región Valles	0	0	13	13
Altos Norte	269	707	297	1273
Altos Sur	303	270	234	807
Costa Norte	525	348	364	1237
Sierra de Amula	252	279	285	816
Total	2039	2085	1993	6117

HOMICIDIOS	
Zona Metropolitana	407
Interior del Estado	62
Subtotal	469
SUICIDIOS	
Zona Metropolitana	101
Interior del Estado	35
Subtotal	136
ACCIDENTES VIALES	
Zona Metropolitana	182
Interior del Estado	77
Subtotal	259
ACCIDENTES NO VIALES	
Zona Metropolitana	60
Interior del Estado	32
Subtotal	92
POR ENFERMEDAD	
Zona Metropolitana	107
Interior del Estado	17
Subtotal	124
TOTAL	1080

4to Trimestre 2019	Octubre	Noviembre	Diciembre	Total
HOMICIDIO	142	130	135	407
Arma de fuego	99	84	81	264
Punzo-cortante	14	15	19	48
Estrangulación	13	19	26	58
Golpes	16	12	9	37
Quemaduras	0	0	0	0
Otro	0	0	0	0
SUICIDIOS	34	28	39	101
Arma de fuego	0	1	2	3
Ahorcado	33	25	30	88
Intoxicación	0	2	6	8
Otros	1	0	1	2
ACCIDENTES VIALES	47	56	79	182
Atropellados	18	32	31	81
Choques	24	20	43	87
Volcaduras	3	3	5	11
Aéreos	0	0	0	0
Otros	2	1	0	3
ACCIDENTES VIALES NO	25	19	16	60
Hogar	0	0	0	0
Caída	17	12	12	41
Laboral	0	0	0	0
Intoxicación	3	1	0	4
Sumersión	5	2	4	11
Aéreos	0	0	0	0
Otros	0	4	0	4
ENFERMEDADES	26	35	46	107
Infarto	10	16	15	41
Neumonía	7	7	12	26
Cirrosis	2	1	2	5
Hemorragia cerebral	3	4	4	11
Edema pulmonar	2	7	8	17
Anoxia intrauter.	2	0	5	7
Varias	0	0	0	0
TOTAL	548	536	630	1714

AUTOPSIAS				
	Octubre	Noviembre	Diciembre	Total
Zona Metropolitana	274	268	315	857
Interior del Estado	74	70	79	223
Total	348	338	394	1080

